

## *CURRICULUM VITAE*

### **WEI LI, Ph.D., Professor**

#### **Associate Director of Justice, Equity, Diversity, and Inclusion**

School of Geographical Science and Urban Planning

Asian Pacific American Studies, School of Social Transformation

Affiliate Faculty: Center for Asian Research; Senior Sustainability Scientist, Julie Ann Wrigley

Global Institute of Sustainability, Arizona State University, Tempe AZ 85287-6403, USA

Phone: (480) 727-6556 Fax: (480) 727-7911 E-mail: [wei.li@asu.edu](mailto:wei.li@asu.edu) Website: <https://sgsup.asu.edu/wei-li>

#### **EDUCATION**

- 1991—1997 **University of Southern California** *Doctor of Philosophy*—Geography  
Specialization: Ethnic geography of U.S. cities; Comparative ethnicity
- 1982—1985 **Peking University**, Beijing, People's Republic of China  
*Master of Science*—Geography  
Specialization: World Regional Geography; North America;  
Agricultural development
- 1978—1982 **Beijing Normal College**, Beijing, People's Republic of China  
*Bachelor of Science*—Geography  
Specialization: Third world development; Agricultural development

#### **PROFESSIONAL POSITIONS**

- 2021 Spring *Carroll Visiting Professor*, Department of Geography, University of Oregon
- 2015—2016 *Visiting Scholar*, Department of Ethnic Studies, University of CA, Berkeley
- 2013—2014 *Faculty Head*, Asian Pacific American Studies, School of Social Transformation,  
Arizona State University
- 2012 *Visiting Professor*, Hua Qiao (Chinese Overseas) University, Xiamen, China
- 2012 *Visiting Professor*, The International Centre for the Study of East Asian  
Development, Kitakyushu, Japan
- 2001—present *Professor* of Asian Pacific American Studies and Geography (2011- ); *Associate  
Professor* (2004-2011); *Assistant Professor* (2001-2004) Arizona State University
- 2009 *Visiting Professor*, Department of Geography, University of New Castle, UK
- 2008—2009 *Visiting Scholar*, Department of Geography,  
University of California, Berkeley
- Spring and *Visiting Scholar*, Asian Pacific American Studies Program,  
Summer 2001 Loyola Marymount University
- Spring and *Visiting Scholar*, Department of Ethnic Studies,  
Summer 2000 University of California, Berkeley
- Summer *Visiting Scholar*, College of Letters, Arts and Sciences,  
1998 & 1999 University of Southern California
- 1997—2001 *Assistant Professor* of Geography and Asian American Studies,  
University of Connecticut
- 1994—1995 *GIS Analyst*, Southern California Edison Company, Rosemead, CA
- 1991—1997 *Research and Teaching Assistant*, University of Southern California
- 1989—1991 *Visiting Scholar*, Department of Geography, Univ. of Maryland at College Park
- 1988 *Visiting Scholar*, Department of Geography, University of Nebraska at Lincoln
- 1985—1988 *Instructor to Assistant Professor; Special Assistant to the Chair in Teaching  
Affairs* (Curriculum development), Department of Geography, Peking University,  
Beijing, China

## HONORS, AWARDS, AND DISTINCTIONS

- 2016 The Visiting Geographical Scientist, Gamma Theta Upsilon, American Association of Geographers (AAG)
- 2015 Outstanding Faculty Mentors Award, Faculty Women's Association, ASU
- 2014 AAG Ronald F. Abler Distinguished Service Honors, Association of American Geographers (name change to American Association of Geographers)
- 2013a Distinguished Ethnic Geography CAREER Award, Ethnic Geography Specialty Group, AAG
- 2013b Certificate of Appreciations, US Census Bureau
- 2013c Wye Fellow, Faculty Seminar on Citizenship in the American and Global Polity, the Aspen Institute; nominated by ASU President
- 2012a Distinguished Scholar Award, Ethnic Geography Specialty Group, AAG
- 2012b Outstanding Services and Contributions, United States Bureau of the Census
- 2011a 2009 Book Award in Social Sciences, Association for Asian American Studies
- 2011b Valued Partner of Census 2010, US Census Bureau
- 2010 Distinguished Service Award, Ethnic Geography Specialty Group, AAG
- 2008a Certificate of Appreciation, the Attorney General, State of Arizona
- 2008b Fellow, CONNECT program, Ottawa, Canada
- 2007 Nominated for Distinguished Scholar Award for Ethnic Geography Specialty Group, AAG (declined to accept the nomination due to conflict of interests)
- 1999 Nystrom Dissertation Award, Association of American Geographers
- 1997 Member, Phi Kappa Phi All University Honor Society
- 1995 Geography Department Graduate Student AAG Presentation Award, USC
- 1994 Student Award for Excellence in Research and Presentation, American Ethnic Geography Specialty Group, Association of American Geographers
- 1994 Double Dragon Award, Asian American Economic Development Enterprises Inc.
- 1980 & 1981 Outstanding College Student, Beijing Normal College
- 1980 Outstanding College Student, Beijing Educational Bureau

## GRANTS and FELLOWSHIPS (excluding travel grants)

- 2020 CONVERGE working group grant, "COVID-19 and Vulnerable Populations: Perception, Prevention, and anti-Discrimination", COVID-19 Working Groups for Public Health and Social Sciences Research, the NSF-funded Social Science Extreme Events Research Network and the CONVERGE facility, the Natural Hazards Center at the University of Colorado Boulder (Angela Chen, Karen Leong, **Wei Li**, Sunny Kim, Sean Han, ASU; Weichao Yuwen, University of Washington), \$1,000
- 2017—2020 Research Grant, "Intellectual Migration: the Changing US-China Dynamics" (Wei Li, P.I.) National Science Foundation (NSF), \$149,999
- 2016—2017 Research Grant, the Federal Reserve System, USA, \$4,500
- 2016—2017 Fulbright-Nehru Senior Scholar, Jawaharlal Nehru University, India, "Intellectual Migration and Brain Circulation between India and the US: Indian Students and Returnees and Their Impacts", The J. William Fulbright Foreign Scholarship Board USA and United States-India Educational Foundation, India
- 2015—2016 CLAS-OKED Research Bridge Fund, College of Liberal Arts and Sciences and Office of Knowledge Enterprise Development, Arizona State University, \$17,805
- 2014 Writing Residency Fellow, Rockefeller Foundation Bellagio Center, Italy

- 2014 Awards to Scholarly Publications Program, Federation for the Humanities and Social Sciences, Canada (University of Toronto Press for Carlos Teixeira and **Wei Li**), CAD\$8,000
- 2013—2015 CLAS Research Scholarship, “US-China Science, Technology and Education Exchanges: Retrospective and Prospective”, College of Liberal Arts and Sciences, Arizona State University (Denis Simon and **Wei Li**, P.I.s), \$45,997
- 2011—2012 IHR Fellow, “The Experiences of Migrants from the BRIC Countries”, the Institute for Humanity Research, Arizona State University, \$44,933 plus a 50% RA (**Wei Li** and Claudia Sadowski-Smith, P.I.s)
- 2010—2011 National Asia Research Associate, the inaugural class of National Asia Research Associates (senior faculty), The National Bureau of Asian Research and Woodrow Wilson International Center for Scholars, \$5,000
- 2009—2013 Research Grant, “Financial Institution and Immigrant Integration in the U.S. and Canada”, (Wei Li, P.I.) NSF, \$224,272
- 2009—2011 Canadian Studies Conference Grant, Canadian Embassy, “Immigrants in Canadian and American Cities” (**Wei Li**, P.I., with Carlos Teixeira), \$9,129
- 2008—2009 Canadian Studies Research Grant, Canadian Embassy, “Financial Institutions and Immigrant Integration in Canada and the U.S.” (**Wei Li**, P.I., with Alex Oberle), \$12,000
- 2006—2007 Canada-U.S. Fulbright Scholar, Visiting Research Chair in Ethnicity and Multicultural Citizenship at Queen's University “Immigrant Integration and Financial Institutions in Canada and the United States: Community sustainability in the era of globalization” The J. William Fulbright Foreign Scholarship Board USA and the Board of Directors of the Foundation for Educational Exchange between Canada and the USA, Canada, \$25,000
- 2005—2007 HSD SGER Grant “Surviving Katrina and its Aftermath: A comparative analysis of community mobilization and access to emergency relief by Vietnamese Americans and African Americans in an Eastern New Orleans Suburb” (**Wei Li**, P.I. with four ASU co-PIs, and Chris Airriess, P.I. Ball State University), NSF, \$125,145 (ASU portion \$99,383; changed to co-PI as of 4/25/07 due to Fulbright)
- 2005—2006 Canadian Studies Faculty Research Grant, “Globalization and Localization: Global Banks and Immigrant Community Development in Canada and the United States” (Wei Li, P.I.) the Government of Canada, via Canadian Embassy, \$7,350
- 2004 Summer Research Grant, Women’s Studies Program, Arizona State University (ASU), \$1,392
- 2003—2005 University Grant, Office of the Vice President for Research and Economic Affairs (OVPREA); and Dean’s Incentive Grant, College of Public Programs, “How Minority-Owned Banks Matter: banking and community/economic development in Metropolitan Los Angeles and Phoenix” (Wei Li, P.I.) ASU, \$32,365
- 2003—2004 Dean’s Incentive Grant, College of Public Programs, “The Rise of New “Creative” Immigrants and the Transformation of America’s Suburbs” (Wei Li, P.I.) Arizona State University, \$5,000
- 2002—2003 Initiative Grant, Office of the Vice Provost for Research; and Dean’s Incentive Grant, College of Public Programs, “Ethno/Technoburb: Integration of Asian Americans in urban America A comparative study of Metropolitan Phoenix and Silicon Valley (Wei Li, P.I.) Arizona State University, \$30,426

- 2000—2002 POWRE Grant, “Ethnic Banking and Community Development: Chinese Banking and *Ethnoburb* in Los Angeles” (Wei Li, P.I.) Nat’l Science Foundation, \$74,869
- 2000 Research Grant, “*Ethnoburb*: The New Ethnic Community in Urban America – A Comparative Study of the Chinese Suburban Settlements” (Wei Li, P.I.) Association of American Geographers, \$1,000
- 2000 Chancellor’s Research Fellowship, “*Ethnoburb*: The New Ethnic Community in Urban America – A Comparative Study of the Chinese Suburban Settlements” (Wei Li, P.I.) University of Connecticut, \$6,960; Supplementary Faculty Research Grant, \$996
- 1998 Faculty Research Grant, “*Ethnoburb*: the New Ethnic Community Comparative Study of the Chinese Communities in Los Angeles and New York,” (Wei Li, P.I.) University of Connecticut Research Foundation, \$8,317

### RESEARCH INTERESTS

- International migration and transnational connections
- Geography of Race/Ethnicity
- Comparative Urban Ethnicity
- Asian American Community Development
- Immigration and Financial Dynamics

### TEACHING INTERESTS

- Urban Geography
- Geography of the Pacific Rim
- Asian American Community Formation and Development
- Comparative Race, Ethnicity and Immigration in the Pacific Rim

### COURSES TAUGHT (since 1996)

- *Arizona State University*, 2001—present (all new course development or revision)
  - Comparative Immigration (Graduate)
  - Human Migration (Graduate)
  - Globalization and the Pacific Rim (individualized instruction—Graduate)
  - Global Competition for Highly-skilled Immigrants: Chinese in the United States (individualized instruction—Graduate)
  - Research Experiences (individualized instruction—Graduate)
  - Dissertation Research (individualized instruction—Graduate)
  - Analyzing minority youth (individualized instruction—Graduate)
  - Asian Pacific American and Globalization (Upper Division)
  - Asian Pacific American and Immigration (Upper Division)
  - Asian Pacific American Communities (Upper Division)
  - Asian Pacific American Contemporary Issues (Upper Division)
  - Asian Pacific American Experience: Chinese American (Upper Division; English and Mandarin sections)
  - Asian Pacific American Immigration and Social Justice (Upper Division)
  - Undergraduate Research Experiences (Upper Division)
  - Individualized Instruction—Chinese American Festivals and Identities; Intellectual Migration (Upper Division)
  - Introduction to Asian Pacific American Studies (Lower Division)

- *University of Connecticut*, 1997—2001  
Advanced Urban Geography (Graduate)  
Geography of Asian American Experience (Upper Division)  
Issues in Asian American Communities (Upper Division)  
Analyzing Asian American Communities (Upper Division)  
Geographic Analysis of Urban Social Issues (Upper Division)  
Urban Geography (Upper Division)  
Chinese (Independent Study)
- *California State University Los Angeles*, 1996—1997  
Human Geography (Lower Division)  
Urban Areas (Upper Division and Graduate)

**SUPERVISING POST-DOCTORAL RESEARCHER (JOB PLACEMENT; \* denotes joint-publication)**

1. Dr. Qian Song, School of Social and Family Dynamics, 2016—17 (Assistant Professor, University of Massachusetts, Boston, 2019— ; Postdoc Researcher, Rand Corp, CA (2017—2019)
2. \* Dr. Xuanyu Huang, SST, 2015—2016
3. \* Dr. Shengnan Zhao, SST, 2014—2015 (Assistant Professor of Tourism, California State University, Long Beach, CA)

**CHAIRING PHD COMMITTEE (completed with job placement; \* denotes with joint-publication)**

1. \*Wan Yu, Ph.D.—Geography, advisor, spring 2016 (Assistant Professor, Binghamton University, NY)
2. \*Shaolu Yu, Ph.D.—Geography, co-advisor, University of Connecticut, summer 2015 (Postdoctoral Researcher 2015-17, Assistant Professor 2017—, Rhode College, TN)
3. \*Wang Hao, Ph.D.—Geography, co-advisor, Chinese Academy of Science, China, fall 2012 (Assistant Professor, the China Center for Information Industry Development, Beijing, China)
4. Chen Peiyang, Ph.D.—Geography, co-advisor, Nanjing University, China, fall 2011 (Assistant Professor, Suzhou University, China)
5. \*Xu Di, Ph.D.—Geography, co-advisor, Nanjing University, China, fall 2009 (Associate Professor, Nanjing Normal University, China)

**PUBLICATIONS**

• **Books, Edited Volumes and Journal Theme Issues**

- 2019 *Sage Handbook of International Migration* (Christine Inglis, **Wei Li** and Binod Khadria, co-editors) Sage <https://us.sagepub.com/en-us/nam/the-sage-handbook-of-international-migration/book245296#contents>
- 2019 “Rethinking International Migration in China and India” (Guest editors, **Wei Li**, Richard Bedford, and Binod Khadria; *International Migration* 57(3))
- 2018 《多族裔聚居郊区：北美城市的新型少数族裔社区》李唯著，徐昀、李唯译，北京商务印书馆 Translation of *Ethnoburb: the New Ethnic Community in Urban America* (translated by Xu Di and **Wei Li**) Beijing: Commercial Press
- 2015 *The Housing and Economic Experiences of Immigrants in North American Cities* (Carlos Teixeira and **Wei Li** eds.) Toronto: University of Toronto Press  
<http://www.utppublishing.com/The-Housing-and-Economic-Experiences-of-Immigrants->

- [in-U.S.-and-Canadian-Cities.html](#)
- 2012 *Immigrant Geographies in North American Cities* (Carlos Teixeira, **Wei Li**, and Audrey Kobayashi eds., Oxford University Press); the 2012 Geographical Perspective of Women Specialty Group (AAG) Book Honor.  
<http://www.oupcanada.com/catalog/9780195437829.html>
- 2009a *Ethnoburb: the New Ethnic Community in Urban America* (**Wei Li**, University of Hawaii Press); paperback, 2012. The 2009 Book Award in Social Sciences, Association for Asian American Studies
- 2009b “The Experiences of Immigrants and Refugees in North American Cities” (Guest editors, Carlos Teixeira and **Wei Li**, *Journal of Immigrant and Refugee Studies* 7(3))
- 2007 “Immigrants and Transnational Experiences in World Cities” (Guest editors, **Wei Li** and Carlos Teixeira *GeoJournal* 68(2-3))
- 2006a *From Urban Enclave to Ethnic Suburb: new Asian communities in Pacific Rim countries* (**Wei Li** ed., University of Hawaii Press)
- 2006b *Landscapes of the Ethnic Economy* (David Kaplan and **Wei Li** eds., Rowman & Littlefield Publishers, Inc.)

- **Journal Articles** (\* denotes joint-publication with student co-author/s)
  - \* “Racism, Risk, and Supply: US Policies toward COVID-19 and Asia, and Current and Future Impacts on Asian Americans and Pacific Islanders” (Karen Leong, Angela C C Chen, and **Wei Li**) *AAPI Nexus: Policy, practice and community* (under review)
  - \* “Geography of COVID-19 and Asian Americans: Vulnerability, infection and anti-discrimination” (Siqiao Xie, **Wei Li**, and Yining Tan) *Geographical Review* (under review)
  - \* “Attracting Highly-skilled Migrants to Guangzhou China: Policy Comments” (**Wei Li**, Ma Ling, Yining Tan and Meixin Liu) *International Development Policies Journal* (submitted)

## 2020

1. \* “Intellectual Migration: considering China” (**Wei Li**, Lucia Lo, Yixi Lu, Yining Tan and Zheng Lu), *Journal of Ethnic and Migration Studies*. Doi: <https://doi.org/10.1080/1369183X.2020.1739393>

## 2019

2. “Rethinking International Migration in China and India” (**Wei Li**, Richard Bedford, and Binod Khadria) *International Migration*, 57(3): 310-316. doi: 10.1111/imig.12587
3. \* “Intellectual Migration and Implication: Evidence from Chinese Student Migration” (**Wei Li**, Shengnan Zhao, Lu Zheng, Wan Yu, and Xiaojie Li), *International Migration*, 57(3): 334-353. doi: 10.1111/imig.12466
4. \* “Destination China: International Students in Chengdu” (Lu Zheng, **Wei Li**, Ming-Ming Li, and Yi-Xuan Chen) *International Migration*, 57(3): 354-372 doi: 10.1111/imig.12464
5. \* “Policies for Recruiting Talented Professionals from the Diaspora: India and China Compared” (**Wei Li**, Kanika Bakshi, Xuanyu Huang, and Yining Tan) *International Migration* 57(3): 373-391 doi: 10.1111/imig.12456
6. “Highly-skilled Migration from China and India to Canada and the United States” (Lucia Lo, **Wei Li** and Wan Yu) *International Migration* 57(3): 317-333. DOI: 10.1111/imig.12388

## 2018

7. \* “Return migration and transnationalism: evidence from highly-skilled migration” (Wei Li, Claudia Sadowski-Smith and Wan Yu), *Papers in Applied Geography* 4(3): 243-255, (<https://doi.org/10.1080/23754931.2017.1396553>)

## 2017

8. \* “Minority Depository Institutions at the Dawn of the 21<sup>st</sup> Century” (Wei Li, Lucia Lo, with Jinwen Xu) *Papers in Applied Geography*, <http://dx.doi.org/10.1080/23754931.2017.1347809>
9. \* “Precarity among Highly-Educated Migrants: College Graduates in Beijing, China” (Wang, Hao, Wei Li and Deng, Yu), *Urban Geography* 38(10): 1497-1516 <http://dx.doi.org/10.1080/02723638.2017.1314170>

## 2016

10. “Return Migration and the Profiling of Non-Citizens: Highly Skilled BRIC Migrants in the Mexico–US Borderlands and Arizona's SB 1070.” (Claudia Sadowski-Smith and Wei Li) *Population, Space and Place* 22(5): 487-500 (DOI: 10.1002/psp.1868)

## 2015

11. \* “如何促进产业集群发展?—美国亚利桑那州产业集群发展模式分析” (路征、李唯、邓翔) 载《四川大学学报(哲学社会科学版)》“How to Promote the Development of Industrial Clusters?—A Case Study on Arizona, USA” (Zheng LU, Wei LI and Xiang Deng) *Journal of Sichuan University (Social Science Edition)* 48(2): 113-120.  
Reprinted as “如何促进产业集群发展?—美国亚利桑那州产业集群发展模式分析(路征、李唯、邓翔) 载《产业经济》“How to Promote the Development of Industrial Clusters?: An Analysis of the Development Model for Industrial Clusters in Arizona, U.S.” *Industrial Economy*, 2015(6): 96-104 (both in Chinese)
12. \* “Intellectual Migration and Brain Circulation: Conceptual Framework and Empirical Evidence” (Wei Li, Wan Yu, Claudia Sadowski-Smith and Hao Wang) *Journal of Chinese Overseas* 11(1): 43-58.
13. \* “Resurging Asia and Highly-Skilled International Migration” (Wei Li and Wan Yu) *Verge: Studies in Global Asias*. Inaugural issue 1(1): 50-55.

## 2014

14. \* “Internationalization of Geography PhD Education” (Wei Li and Wan Yu) *GeoJournal* 80(2): 231-238. (DOI: 10.1007/s10708-014-9579-1)
15. “Bank Branch Network and Service to Immigrants” (Wei Li, Lucia Lo and Alex Oberle) *The Canadian Geographer* 58(1): 48-62

## 2013

16. \* “Between Asia and America: Geopolitics, Globalization, and International Migration” (Wei Li and Wan Yu) *Journal of Human Geography* 14(1): 18-25
17. \* “The 21<sup>st</sup> Century Chinese America: Growth and Diversity” (Wei Li and Wan Yu), *Chinese America: History and Perspectives* 2014:27-32.

## 2012

18. \* “Between China and the United States: Contemporary Migration Policies and Flows” (Wei Li and Wan Yu) *AAPINexus: Asian Americans and Pacific Islander Policy, Practice and Community* 10(1): 1-20

19. “New Geographies of Migration? A Canada-US Comparison of Highly-Skilled Chinese and Indian Migration” (**Wei Li** and Lucia Lo) *Journal of Asian American Studies* 15(1): 1-34

## 2010

20. “Diasporas in the U.S.—Indians and Chinese Compared” (**Wei Li** and Emily Skop), *Journal of Chinese Overseas* 6(2): 286-310
21. “Ethnobanking in the United States: From Antidiscrimination Vehicles to Transnational Entities” (Gary Dymski, **Wei Li**, Carolyn Aldana and Hyeon Hyo Ahn) *International Journal of Business & Globalisation* 4(2): 163-191
22. “Katrina and Migration: Evacuation and Return in an Eastern New Orleans Suburb by African Americans and Vietnamese Americans” (**Wei Li**, Christopher Airriess, Angela C. C. Chen, Karen Leong and Verna Keith) *Professional Geographer* 62(1): 103-118

## 2009

23. “Highly-skilled Indian Migration in Canada and the US: the Tale of Two Immigration Systems” (**Wei Li** and Lucia Lo) *International Migration and Diaspora Studies Working Paper Series* Edited by Binod Khadria 4-6: 1-24
24. “Changing Immigration, Settlement and Identities in the Pacific Rim” *New Zealand Population Review* 33(1): 69-93
25. “Introduction: Immigrant and Refugee Experiences in North American Cities” (Carlos Teixeira and **Wei Li**) *Journal of Immigrant & Refugee Studies* 7(3):221–227
26. “Global Banking and Financial Services to Immigrants in Canada and the United States” (**Wei Li**, Alex Oberle and Gary Dymski) *Journal of International Migration and Integration / Revue de l'integration et de la migration internationale* 10(2): 1-29  
A slightly different version appears as RIIM Working Paper #07-06, Research on Immigration and Integration in the Metropolis, Vancouver, Canada (2007)
27. \* “转型期南京城市社会空间结构:基于第五次人口普查数据的因子生态分析” (徐昀、汪珠、朱喜钢、**李唯**) 载《地理研究》28(2): 484-498; “Urban Social Areas in Nanjing: Analysis of the Fifth National Population Census” (Xu Di, Wang Zhu, Zhu Xigang and **Wei Li**) *Geographical Research* (in Chinese)
28. \* “西方城市社会空间结构研究回顾” (徐昀、**李唯**、朱喜钢) 载《地理科学进展》28(1): 93-102; “Review of socio-spatial structure research in Western cities” (Xu Di, **Wei Li** and Zhu Xigang) *Geographical Science Progress* (in Chinese)

## 2008

29. “Ethnic financial sectors: the US and Canada compared” (**Wei Li** and Lucia Lo) *Migracijske i etnicke teme* 24(4): 301-322
30. “Surviving Katrina and its Aftermath: A comparative analysis of community mobilization and access to emergency relief by Vietnamese Americans and African Americans in an Eastern New Orleans Suburb” (**Wei Li**, Christopher Airriess, Angela Chia-Chen Chen, Karen L. Leong, Verna Keith and Karen Adams) *Journal of Cultural Geography* 25(3): 263-286
31. \* “Foreign-born Scholars in U.S. Universities: Issues, Concerns, and Strategies” (Kenneth Foote, **Wei Li**, Janice Monk and Rebecca Theobald) *Journal of Geography in Higher Education* 32(2): 167-178
32. “Church-Based Social Capital, Networks and Geographical Scale: Katrina Evacuation, Relocation, and Recovery in a New Orleans Vietnamese American Community”


(Christopher A. Airriess, **Wei Li**, Karen J. Leong, Angela Chia-Chen Chen and Verna Keith) *Geoforum* 39(3): 1333-1346

**2007**

33. "Resilient History and the Rebuilding of a Community: The Vietnamese American Community in New Orleans East" (Karen J. Leong, Christopher A. Airriess, **Wei Li**, Angela Chia-Chen Chen and Verna Keith) *The Journal of American History* December 2007:79-88  
Reprinted in John E. Van Sant, Chizuru Saeki, and Ray Mohl eds. *From Distant Places: Asians in the American South*. University of Alabama Press, 2015
34. "Economic Vulnerability, Discrimination, and Hurricane Katrina: Health among Black Katrina Survivors in Eastern New Orleans" (Angela Chia-Chen Chen, Verna M. Keith, Christopher Airriess, **Wei Li** and Karen Leong) *The Journal of the American Psychiatric Nurses Association* 13(5):257-266
35. \* "Hurricane Katrina: Prior Trauma, Poverty and Health among Vietnamese Katrina Survivors" (Angela Chia-Chen Chen, Verna M. Keith, Karen Leong, Christopher Airriess, **Wei Li**, K.-Y. Chung and C.-C. Lee) *International Nursing Review* 54(4): 324-331
36. "Immigrants and Transnational Experiences in World Cities" (**Wei Li** and Carlos Teixeira) *GeoJournal* 68(2-3): 93-102
37. "Entrepreneurship, Ethnicity and Local Contexts: Hispanic Entrepreneurs in Three Southern Metropolitan Areas" (Qingfang Wang and **Wei Li**) *GeoJournal* 68(2-3):167-182

**2006**

38. "Financial Institutions and immigrant integration" *Canadian Diversity/Diversite Canadienne* (**Wei Li** and Gary Dymksi) 5(1):134-139

**2005**

39. "Beyond Chinatown, Beyond Enclave: Reconceptualizing Contemporary Chinese Settlements in the United States" *GeoJournal* 64(1):31-40
40. "Asians in America's Suburbs: Patterns and Consequences of Settlement" (Emily Skop and **Wei Li**) *Geographical Review* 95(2):167-188

**2004**

41. "Financial Globalization and Cross-Border Co-Movements of Money and Population: Foreign Bank Offices in Los Angeles." (Gary Dymksi and **Wei Li**) *Environment & Planning A* 36(2): 213-240

**2003**

42. "The Macrostructure of Financial Exclusion: Mainstream, Ethnic, and Fringe Banks in Money Space" (Gary Dymksi & **Wei Li**) *Espaces Populations et Societes* 2003(1):183-201  
A shortened and slightly different version entitled "The Macrostructure of Financial 'Rights to the City': Banking, financial exclusion, and moneyspace in Los Angeles" appears on pp.103-117 in Doris Wastl-Walter, Lynn A. Staeheli, and Lorraine Dowler eds. *Rights to the City*, Rome, Italy: Home of Geography, Villa Celimontana (2005)

**2002**

43. "Chinese American Banking and Community Development in Los Angeles County." (**Wei Li**, Gary Dymksi, Yu Zhou, Maria Chee and Carolyn Aldana) *Annals of the Association of American Geographers* 92(4): 777-796

**2001**

44. \* "Banking on Social Capital in the Era of Globalization – Chinese ethnobanks in Los

Angeles.” (Wei Li, Yu Zhou, Gary Dymski and Maria Chee) *Environment and Planning A* 33(11): 1923-1948

Reprinted in Tsun-Wu Chang and Shi-Yeoung Tang eds. *Essays on Ethnic Chinese Abroad. Volume 1: Migration, Entrepreneurs and Commerce* pp.429-456 Taipei, Taiwan: Overseas Chinese Association (2002)

#### 1999

45. “Building Ethnoburbia: The Emergence and Manifestation of the Chinese *Ethnoburb* in Los Angeles’ San Gabriel Valley.” *Journal of Asian American Studies* 2(1): 1-28 (1999)

#### 1998

46. “Ethnoburb versus Chinatown: Two Types of Urban Ethnic Communities in Los Angeles” *Cybergeo* No.10, 1-12, <http://www.cybergeo.presse.fr/culture/weili/weili.htm>
47. “Los Angeles’ Chinese Ethnoburb: From Ethnic Service Center to Global Economy Outpost.” *Urban Geography* 19(6): 502-517
48. “Anatomy of a New Ethnic Settlement: the Chinese *Ethnoburb* in Los Angeles.” *Urban Studies* 35(3):479-501.

#### 1997

49. “Shifting Margins of Housing Status in Los Angeles.” (Jennifer R. Wolch and Wei Li) *Social Science Research* 26: 309-330

#### 1993

50. “Geographical Study of Ethnicity: Comparison between Downtown and Suburban Chinese in Metropolitan LA.” *GeoJournal* 30(3): 317-322.

#### 1987

51. “Agricultural Development in the Semi-Arid Zone of the Great Plains in the United States.” (in Chinese) *Symposium on World Geography* No.1 Shanghai, China: World Geographical Committee, the Chinese Geographical Society

#### • Book Chapters and Encyclopedia Entries

#### 2020

52. “Youth Educational Mobility: the Start of Intellectual Migration” (Lucia Lo, Yixi Lu, Wei Li, Yining Tan and Zheng Lu) (*forthcoming*)
53. “全球化背景下的女性移民—以东莞为例” 谭艺凝、李唯 “Gendered migration in the era of globalization: the case of Dongguan” (Yining Tan and Wei Li) in CCG ed. *International Migration Report China 2020*. (in Chinese).

#### 2019

54. “Introduction: Understanding Migration” (Christine Inglis, Wei Li, and Binod Khadria) pp.1-16.
55. “International Migration Flows” in *Sage Handbook of International Migration*, pp.177-181. in C. Inglis, W. Li, and B. Khadria eds. *Sage Handbook of International Migration*. Sage.
56. \* “Globalization and North American Chinese Students and Professionals” (Wei Li, Lucia Lo and Yining Tan) in CCG ed. *Handbook on China and Globalization*. Edward Elgar. Pp. 413-437

#### 2018

57. “Ethnoburb” in Anthony Orum ed. *The Wiley-Blackwell Encyclopedia of Urban and Regional Studies*. <https://onlinelibrary.wiley.com/doi/book/10.1002/9781118568446> DOI: 10.1002/9781118568446.eurs0451

## 2017

58. \* “Migration” Wei Li, Emily Skop and Adriana Morken, *Oxford Bibliographies in Geography*. Barney Warf ed. New York: Oxford University Press, DOI: 10.1093/OBO/9780199874002-0038  
<http://www.oxfordbibliographies.com/view/document/obo-9780199874002/obo-9780199874002-0038.xml?rskey=9eOtpq&result=81>
59. \* “Economic Mobilities of Highly-Skilled China-Born Migrants in Canada and the United States” (Lucia Lo, Shaolu Yu and **Wei Li**) in Lloyd Wong ed. *Trans-Pacific Mobilities: The Chinese and Canada* Vancouver UBC Press pp.138-166.
60. “Ethnicity” (Emily Skop and **Wei Li**) in Douglas Richardson Ed. *The International Encyclopedia of Geography*, Wiley-Blackwell and the Assoc. of American Geographers

## 2016

61. “Chinese immigrants and North American-based banks” (Lucia Lo and **Wei Li**) pp.297-306 in John Frazier, Eugene Tettey-Fio, and Norah Henry eds. *Race, Ethnicity, and Place in a Changing America*. 3<sup>rd</sup> edition Albany, NY: SUNY press
62. \* “La migración de retorno y el transnacionalismo: la evidencia en la migración altamente calificada”, (**Wei Li**, Claudia Sadowski-Smith, and Wan Yu) pp.245-271 in Elaine Levine, Silvia Núñez and Mónica Vereá eds, *Nuevas experiencias de la migración de retorno*, the Centro de Investigaciones sobre América del Norte (CISAN) of the National Autonomous University of Mexico (UNAM) (in Spanish, translation of “Return migration and transnationalism: evidence from highly-skilled migration”)
63. \* “Enclaves, Ethnoburbs, and New Patterns of Settlement among Asian Immigrants” (**Wei Li**, Emily Skop and Wan Yu) pp.193-211 in Min Zhou and Anthony Christian Ocampo eds. *Contemporary Asian America: A multi-disciplinary reader* 3<sup>rd</sup> Edition. New York: New York University Press
64. “Mobility, Time and Home: The Experience of Two Generations of Transnational Chinese Geographers” (Shaolu Yu and **Wei Li**) pp.51-68 in Alan Marcus ed. *Navigating Geography and Self: Transnational Geographers Disrupting Boundaries in a Global Age* Lexington
65. \* “Chinese Intellectual Migration to the US: Historical Overview and Contemporary Trends” (**Wei Li** and Wan Yu) pp.269-284 in Shibao Guo and Yan Guo eds. *Spotlight on China: Chinese Education in the Globalized World*. Rotterdam, The Netherlands: Sense Publishers <https://www.sensepublishers.com/media/2863-spotlight-on-china-2.pdf>
66. \* “Chinese Americans: Enduring Community and Increasing Diversity” (**Wei Li** and Wan Yu) pp.263-283 in Christopher A. Airriess eds. *Contemporary Ethnic Geographies in America* 2<sup>nd</sup> edition Lanham, MD: Rowman and Littlefield

## 2015

67. \* “中国赴美留学生的留学意愿和选择” (赵晟楠、李晓洁、**李唯**、于琬) 载《中国留学发展报告 (2015) No.4》97-107 页 王辉耀、苗绿编著;北京:社会科学文献出版社 “The Intentions and Selections for Overseas Studying among Chinese Students in the United States.” (Shengnan Zhao, Xiaojie Li, **Wei Li** and Wan Yu) pp. 97-107 in Wang, Huiyao and Miao

Luu eds., *Annual Report on the Development of Chinese Students Studying Abroad (2015) No.4*. Beijing: Social Science Academic Press (in Chinese)

68. \* “Motivation for Overseas Study: Chinese Students at Arizona State University” (Xiaojie Li and **Wei Li**) pp.197-215 in Jay Chen and Wang Xin eds. *Comparative Studies on Chinese & American Studies*. Sichuan University Press
69. \* “International Migration and Immigrant Settlements in the US” (**Wei Li** and Wan Yu) pp. 97-130 in Anja Wiesbrock and Diego Acosta Arcarazo eds. *Global Migration: Myths and Realities* Vol.3
70. “The Housing and Economic Experiences of Immigrants in Canada and the United States” (**Wei Li** and Carlos Teixeira), pp.3-19 and
71. “Financing Immigrant Small Businesses in the US and Canada” (**Wei Li** and Lucia Lo), pp.328-352  
in Teixeira and Li eds. *The Housing and Economic Experiences of Immigrants in North American Cities*

## 2014

72. \* “中国赴美留学生的在校体验调查” (李晓洁、李唯、于琬) 载《中国留学发展报告 (2014) No. 3》, 74-89 页, 王辉耀、苗绿编著; 北京: 社会科学文献出版社 “Experiences of Chinese Students in the United States” (Xiaojie Li, **Wei Li** and Wan Yu) pp.74-89 in Wang, Huiyao and Miao Luu eds. *Annual Report on the Development of Chinese Students Studying Abroad (2014) No.3.*, Beijing: Social Science Academic Press (in Chinese)
73. \* “Globalization, Immigration, and Ethnoburbs” (Wan Yu and **Wei Li**) pp.115-139 In *Segmented Cities? How Urban Contexts Shape Ethnic and Nationalist Politics* Kristin Good, Phil Triadafilopoulos, and Luc Turgeon eds. University of British Columbia Press
74. “Ethnoburb” pp.360-362 in Mary Yu Danico ed. *Asian American Society: An Encyclopedia* Sage.

## 2013

75. “Asian Ethnic Banks” (pp.103-108) and
76. “Ethnoburbs” (pp.360-362) in *Asian Americans: An Encyclopedia of Social, Cultural, and Political History*  
In Xiaojian Zhao and Edward J.W. Park eds. Santa Barbra, CA: ABC-CLIO.
77. “Migration” (**Wei Li** and Emily Skop) *Oxford Bibliographies in Geography*. Barney Warf ed. New York: Oxford University Press  
<http://www.oxfordbibliographies.com/view/document/obo-9780199874002/obo-9780199874002-0038.xml>
78. “Foreword” pp. iv-viii in Heike Alberts and Helen Hazen eds. *International Students and Scholars in the United States: Coming from Abroad* Houndmills, Basingstoke, Hampshire, UK: Palgrave Macmillan Ltd.

## 2012

79. \* “二十一世纪的美籍华人” (于琬、李唯、骆克任) 载《华侨华人蓝皮书华侨华人研究报告 2012》, 47-79 页, 丘进、张禹东、骆克任、李明欢主编; 北京, 社会科学文献出版社; “The Chinese in the United States in the 21<sup>st</sup> Century” (Yu, Wan, **Wei Li** and Luo Keren), Pp. 47-79 in Qiu Jin, Zhang Yudong, Luo keren and Li Minghuan eds. *Annual Report on Overseas Chinese Study 2012, Blue Book of Overseas Chinese*. Beijing: Social Science Academic Press (in Chinese)

80. "Introduction. Immigrant Geographies: Issues and Debates" (Audrey Kobayashi, **Wei Li** and Carlos Teixeira), pp. xv-xi and
81. "Economic Experiences of Immigrants" (Lucia Lo and **Wei Li**), pp. 112 – 137; in *Immigrant Geographies in North American Cities*, Carlos Teixeira, **Wei Li** and Audrey Kobayashi eds., Oxford University Press.

## 2011

82. "Urban Patterns and Ethnic Diversity" (Emily Skop and **Wei Li**) Pp.315-324 in *21st Century Geography: A Reference Handbook* Joseph P. Stoltman ed. SAGE Publications Vol.1.
83. \* "Racialized Assimilation? Globalization, Transnational Connections, and US Immigration" (**Wei Li** and Wan Yu) revised/updated chapter, pp.33-44, in *Race, Ethnicity, and Place in a Changing America* 2<sup>nd</sup> edition, John Frazier, Eugene Tettey-Fio, and Noah Henry eds. Syracuse, NY: Syracuse University Press

## 2010

84. "Vietnamese Americans in New Orleans East: From Vietnamese Village to Asian Quarter?" (**Wei Li**, Christopher Airriess, Karen Leong, Angela Chia-Chen Chen and Verna Keith) in Jason D. Rivera and DeMond S. Miller eds. *How Ethnically Marginalized Americans Cope with Catastrophic Disasters: Studies in Suffering and Resiliency* Lewiston, NY: Edwin Mellen Press, Ltd.
85. \* "新移民的地理分布和居住模式: 市区唐人街与郊区华人移民聚居区" (李唯、钟玮) 载《北美华侨华人新视角-华侨华人研究上海论坛文集》, 17-27 页, 国务院 侨务办公室政研司编, 北京, 中国华侨出版社, 2010 年版 "Geographic Distribution and Settlement Patterns: Chinatown and Suburban Concentrations" (**Wei Li** and Zhong Wei) pp.17-27 in Policy Research Office of the Overseas Chinese Affairs ed. *New Perspectives on Chinese and Chinese Americans in North America* Beijing, China: Overseas Chinese Press (in Chinese)
86. "Ethnicity" (Emily Skop and **Wei Li**) pp.1016-1019 in *Encyclopedia of Geography*, edited by Barney Warf, SAGE: Thousand Oaks vol. 2.

## 2009

87. "Chinatowns,"
88. "Chinese Banks,"
89. "Chinese Supermarkets,"
90. "Forms of Chinese American Settlements," and
91. "Hsi Lai Temple" in Huping Ling and Allan Austin eds. *Asian American History and Culture, an Encyclopedia* Armonk NY: M.E. Sharpe
92. "Ethnicity" (**Wei Li** and Emily Skop) in Rob Kitchin and Nigel Thrift eds. *International Encyclopedia of Human Geography* Volume 3, pp.615-619. Oxford: Elsevier
93. \* "Chinese Week: Building Chinese American Community through Festivity in Metropolitan Phoenix" (Wei Zeng and **Wei Li**) pp.154-178 in H. Ling ed. *Asian America: Forming New Communities, Expanding Boundaries* Piscataway, NJ: Rutgers Press

## 2008

94. "Divergent Trajectories: Asian and Latino immigration in Metropolitan Phoenix" (Alex Oberle and **Wei Li**) pp.85-102 in Audrey Singer, Susan Hardwick and Caroline Brettell eds. *Suburban Immigrant Gateways: Immigration and Incorporation in New U.S. Metropolitan Destinations* Washington D.C.: Brookings Institution

## 2007

95. "Enclaves, Ethnoburbs, and New Patterns of Settlement among Asian immigrants" (**Wei Li** and Emily Skop) pp.222-236 in Min Zhou and John Gatewood eds. *Contemporary Asian America: A multi-disciplinary reader* 2<sup>nd</sup> Edition. NY: New York University Press
96. \* "From Invisibility to Hypervisibility: The Complexity of Race, Survival, and Resiliency for the Vietnamese American Community in Eastern New Orleans"(Karen Leong, Christopher Airriess, Verna Keith, Angela Chia-Chen Chen, **Wei Li**, Ying Wang and Karen Adams) pp.169-185 in Richelle Swan and Kristin Bates eds. *Through the Eye of Katrina: Social Justice in the United States* Durham NC: Carolina Academic Press
97. "Globally Connected and Locally Embedded Financial Institutions: Analyzing the Ethnic Chinese Banking Sector," (**Wei Li** and Gary Dymski) pp.35-63 in Eric Fong and Luk Chiu eds., *Chinese Ethnic Economy: Global and Local Perspectives*, London: Routledge.

## 2006

98. "Banking and wealth accumulation in the Asian American Community: questions and evidence from Los Angeles" (Gary Dymski, Lisa Mohanty and **Wei Li**) pp.219-240 in Ngina Chiteji & Jessica Gordon Nembhard eds. *Wealth Accumulation and Communities of Color in the United States: Current Issues* Ann Arbor: University of Michigan Press
99. "Introduction: The Places of Ethnic Economies" (David Kaplan and **Wei Li**) pp.1-14 and
100. "How Minority-Owned Banks Matter: Banking and Community/Economic development" (**Wei Li**, Gary Dymski, Carolyn Aldana, Maria Chee, Hyeon Hyo Ahn, Jang-Pyo Hong and Yu Zhou), pp.113-133  
in D.Kaplan and **Wei Li** eds. *Landscapes of the Ethnic Economy* Lanham, MD: Rowman and Littlefield.
101. "Chinese Americans: Community Formation in Time and Space" pp.213-232 in Ines M. Miyares and Christopher A. Airriess eds. *Contemporary Ethnic Geographies in America* Lanham, MD: Rowman and Littlefield
102. "Introduction: Asian Immigration and Communities in the Pacific Rim" pp.1-22;
103. "Spatial Transformation of an Urban Ethnic Community: From Chinatown to Chinese *Ethnoburb* in Los Angeles" chapter 3, pp.74-94; and
104. "Asian Americans in Silicon Valley: High-technology Industry Development and Community Transformation" (**Wei Li** and Edward Park) Chapter 5, pp.119-133  
in **Wei Li** ed. *From Urban Enclave to Ethnic Suburb: new Asian communities in Pacific Rim countries* Honolulu, HI: University of Hawaii Press
105. "U.S. Immigration and Racialized Assimilation" pp.57-65 in John Frazier and Eugene Tettey-Fio eds. *Race, Ethnicity, and Place in a Changing America* Binghamton, NY: Global Academic Publishing
106. \* "Consuming Wal-Mart: A Case Study in Shenzhen" (Lucia Lo, Lu Wang, with **Wei Li**) pp.315-330 in Stanley Brunn ed. *From Bentonville to Beijing: Wal-Mart's Footprint on the Global Economy* London: Routledge

## 2005

107. "A comparative evaluation of recent Chinese immigration in USA and Italy: Settlement patterns and local resistance" (Pierpaulo Mudu and **Wei Li**) pp.277-304 in Holger Henke ed. *Crossing Over: Comparing Recent Migration in Europe and the United States*. Lanham, MD: Lexington Books

## 2004

108. “Chinese Americans” *Encyclopedia of the World's Minorities* Carl Skutsch ed. pp.296-301. New York: Routledge
109. \* “Asia in Los Angeles: Ethnic Chinese Banking in the Age of Globalization,” (Maria W. L. Chee, Gary Dymksi and **Wei Li**) pp.203-231 in T. Gomez and M. Hsiao eds. *De-essentializing Capitalism: Chinese Enterprise, Transnationalism and Identity*. London: Routledge

### 2003

110. “From the Ghetto to the Invisoburb: Shifting Patterns of Immigrant Settlement in Contemporary America,” (Emily Skop and **Wei Li**) pp. 113-124 in John W. Frazier and Florence L. Margai eds., *Multi-Cultural Geographies: Persistence and Change in U.S. Racial/Ethnic Geography* Binghamton, NY: Global Academic Publishing

### 1992

111. “China’s Rural Settlement Patterns,” (Q.M. Jin and **Wei Li**) pp.13-34 in R.G. Knapp ed. *Chinese Landscapes; The Village as Place*. Honolulu, HI: University of Hawaii Press
112. “Southern Taiwan,” (**Wei Li** and Y.Q. Wu, in Chinese) in Y.H. Shi (ed.) *Economic Geography of Taiwan*. Beijing, China: New China Press.

### 1991

113. “North America,” (C.C. Chang and **Wei Li**, in Chinese) in C.C. Chang (ed.) *World Regional Geography*. Beijing, China: Commercial Press. (1991)

### • Book Reviews

114. “Asian Immigration to the United States” Phillip Yang *International Sociology* 28(2): 221-223, 2011
115. “Contemporary Chinese America: Immigration, Ethnicity, and Community Transformation” Min Zhou *Journal of Chinese Overseas* 6: 142-144, 2010
116. “Globalizing Taipei: The Political Economy of Spatial Development” Reginald Yin-Wang Kwok (ed.) *International Journal of Urban and Regional Research* 30(4): 973-975, 2006
117. “Wandering in the United States,” Huping Ling *Taiyuan Daily* (in Chinese) 2005
118. “The Chinese Diaspora Space, Place, Mobility, and Identity,” Laurence J.C. Ma and Carolyn Cartier (eds.) *The Professional Geographer* 56(1): 155-156, 2004
119. “Geographical Identities of Ethnic America: Race, Space and Place,” Kathryn Berry and Martha Henderson (eds.). *International Journal of Population Geography* 9: 433-436, 2003
120. “Holding More Than Half Sky: Chinese Women Garment Workers in New York City,” Xiang L. Bao *Journal of Asian Studies* 61(4): 1312-1314, 2001
121. “The Chinese in Vancouver, 1945-80: The Pursuit of Identity and Power,” Wing Chung Ng. *National Identities* 3(2): 196-198, 2001
122. “Race and Politics—Asian Americans, Latinos and Whites in a Los Angeles Suburb,” L. Saito *The Professional Geographer* 53(2): 300-302, 2001
123. “Reconstructing Chinatown – Ethnic Enclave, Global Change,” J. Lin *Urban Geography* 21(5): 469-470, 2000
124. “Rethinking Los Angeles,” M. J. Dear, H. E. Schockman and G. Hise eds. *Urban Studies* 35(9): 1606-1608, 1998

- **Other Publications**

125. \* “New representation or new misrepresentation? Critical reflection of Crazy Rich Asians” (Siqiao Xie and **Wei Li**) *Model Minority*. Inauguration Issue pp.20-21. <https://model-minority.com/2019/04/28/new-representation-or-new-misrepresentation-critical-reflection-of-crazy-rich-asians/>, 2019
126. \* “女性移民在中国：全球化背景下的趋势和对比” 谭艺凝、**李唯** “Paradox in gendered migration in the era of globalization: connections and comparisons” (Yining Tan and **Wei Li**) pp. 2-16. *The Fifth International Symposium on Transnational Migration and Qiaoxiang Studies: Transnational migration study from the perspective of gender—Conference proceeding* (in Chinese), 2018
127. “I am a Migrant”, IOM, the UN Migration Agency, <https://iamamigrant.org/stories/united-states/wei>, 2018
128. “Becoming American: four tips to help on the journey” *The Guardian US Edition* <https://www.theguardian.com/coming-to-america-a-modern-retelling/2018/feb/28/becoming-american-four-tips-to-help-on-the-journey>, 2018
129. \* “Minority Depository Institutions at the Dawn of the 21<sup>st</sup> Century” (**Wei Li** and Lucia Lo with Eva Zhang), US Federal Reserve System, <https://www.fedpartnership.gov/-/media/federal-reserve-resources/research/minority-depository-institutions-at-the-dawn-of-the-21st-century.pdf?la=en> 2017
130. “Celebrating CHC’s 20<sup>th</sup> Anniversary” p.18 in *Scaling New Heights: Chinese Heritage Center 20<sup>th</sup> Anniversary Commemorative Album* Min Zhou ed. Singapore, 2015 (in Chinese)
131. Financing Immigrant Small Businesses: US and Canada Compared. 12th International Entrepreneurship Forum Conference Proceedings ( ISSN: 2222-7318; **Wei Li** and Lucia Lo). <http://www.essex.ac.uk/conferences/ief/12th/>, 2013
132. “Case Study #6: How do displaced people respond and adapt to natural disasters” (Niem Huynh, **Wei LI**, Rie Nakano, Peter Ndiang’ui and Takashi Shimura; listed alphabetically) [http://cgge.aag.org/Migration1e/CaseStudy6\\_Japan\\_Feb13/CaseStudy6\\_Japan\\_Feb13.html](http://cgge.aag.org/Migration1e/CaseStudy6_Japan_Feb13/CaseStudy6_Japan_Feb13.html)  
In “Migration” module, in Solem, M., Klein, P., Muñiz-Solari, O., and Ray, W., eds., *AAG Center for Global Geography Education*. 2013
133. “International Migration and Multiethnic Settlement” *Comunidades* number 2: 89-91. The Azores Government, Portugal, 2012
134. “Chinatowns—Mobility and Change” in *The Exhibition "Chinatown™*, the Museum der Kulturen Basel (Museum of Anthropology Basel), Switzerland, 2012
135. “Introduction to Human Geography—International Migration” in the Teaching with Data (TwD) Project, 2011  
<http://www.teachingwithdata.org/qssdl/readinglist!viewReadingList.action?readingListID=20>
136. \* “Case Study #4: Why does gender matter in migration” H. Hoang, N. Huynh, **W. Li**, T. Lopez and M. Yuda (listed alphabetically; 2010), [http://cgge.aag.org/Migration1e/CaseStudy4\\_Singapore\\_Aug10/CaseStudy4\\_Singapore\\_Aug10.html](http://cgge.aag.org/Migration1e/CaseStudy4_Singapore_Aug10/CaseStudy4_Singapore_Aug10.html)
137. “Case Study #2: Asian and Latino Migrations to the U.S.” (2009)  
[http://cgge.aag.org/Migration1e/CaseStudy2\\_AsiaLatinos\\_Jan10/CaseStudy2\\_AsiaLati](http://cgge.aag.org/Migration1e/CaseStudy2_AsiaLatinos_Jan10/CaseStudy2_AsiaLati)


[nos Jan10.html](#)

138. “Conceptual Framework” **Wei Li**, Muñiz-Solari, O. and Schleicher, Y. (listed alphabetically) [http://cgge.aag.org/Migration1e/ConceptualFramework\\_Jan10/ConceptualFramework\\_Jan10.html](http://cgge.aag.org/Migration1e/ConceptualFramework_Jan10/ConceptualFramework_Jan10.html)  
In the "Migration" module in Solem, M., Klein, P., Muñiz-Solari, O. and Ray, W., eds., *AAG Center for Global Geography Education*.
139. “Asian and Pacific American Economy and Finance” *The State of Asian Americans and Pacific Islanders* pp.32-36 Asian Pacific American Studies Program, ASU, 2008
140. \* “Brain Mobility: highly skilled migration in North America” (Wei Li and Dan Wang) *Canada Watch* Special Edition – Deep Integration: North America Post-Bush, 2008. [http://www.robarts.yorku.ca/projects/canada-watch/pdf/Can\\_Watch\\_Summer\\_08.pdf](http://www.robarts.yorku.ca/projects/canada-watch/pdf/Can_Watch_Summer_08.pdf)
141. \*Asian American Women Breast Cancer Awareness Day” **Wei Li**, Alex Oberle, Wei Zeng and Kelly Hsu, Asian Pacific American Studies Program, ASU, Working Report, 2004
142. “*Ethnoburb: America’s New Suburbia?*” in Thomas McKnight *Regional Geography of the United States and Canada*. 3<sup>rd</sup> edition Englewood Cliffs, NJ: Prentice-Hall, Inc. pp. 396-397, 2001
143. “Suburban Smorgasbord Replacing the Melting Pot,” opinion article, *Newark Star-Ledger* (January 26, 2000)
144. “Southern California’s Chinese *Ethnoburb*,” (**Wei Li** and Jennifer R. Wolch) pp.368-369, in Thomas McKnight *Regional Geography of the United States and Canada*. 2nd edition Englewood Cliffs, NJ: Prentice-Hall, Inc., 1998
145. “*Ethnoburb*,” in M.J. Dear (ed.) *Atlas of Southern California*. pp.18-20, University of Southern California, Southern California Study Center, 1996.
146. “Southern California’s Chinese *Ethnoburb: San Gabriel Valley*,” University of Southern California, Southern California Study Center, Working Paper, 1996
147. “The Shifting Margins of Housing Status in Southern California,” (Jennifer R. Wolch and **Wei Li**) Univ. of Southern CA, Southern CA Study Center, Working Paper, 1996

#### **WORK IN PROGRESS**

- **Book, Edited Volume, and Journal Theme Issue**
- **Book Chapter**
- **Journal Article**

#### **CONFERENCE & SEMINAR PRESENTATIONS**

- **Conference and Workshop (co-)Organized**
- 2012a “Pathways to Metropolis in the 21st Century: Immigration Issues and Futures” Massey University, Auckland, New Zealand, October
  - 2012b “How to Publish Your Book in a Prestigious University Press” University of California Berkeley, February
  - 2010 The 2010 Spring Meeting and Policy Seminar “Managing Undocumented Migration in North America” (co-organized with NACTS), International Steering Committee, the International Metropolis Project, Tempe, AZ, March
  - 2009a “Immigrants in Canadian and American Cities” (co-organized with Carlos Teixeira), Kelowna, BC, Canada, November

- 2009b “How to publish your book in a prestigious university press” UC Berkeley, October  
 2005 “Migration Policies of the West and Overseas Chinese” (Co-organized with Tsinghua Institute of Economics Research Department, Overseas Chinese Affairs Office, State Council), Beijing, China, July

• **Invited Lectures** (since 1997)

**2020**

1. “Ethnoburb: conceptual framework and empirical evidence of new suburban immigrant communities” Stanford University, May 26.

**2019**

2. “Ethnoburb: conceptual framework and empirical evidence of new suburban immigrant communities”
3. “Paradox in Gendered Migration in the Era of Globalization: connections and comparisons”  
Guangzhou University, Guangzhou, China, November 8

**2018**

4. “Ethnoburb: conceptual framework and empirical evidence” Jinan University, Guangzhou, China, December 10

“Intellectual Migration and Brain Circulation: Conceptual Framework and Empirical Evidence”

5. Southern China Normal University, Guangzhou, China, November 12
6. Ryerson Centre for Immigration and Settlement, Ryerson University, Canada, April 30

**2017**

7. “Intellectual Migration, highly-skilled Indian migrants to / in / from the US: preliminary findings” The American Center, US Embassy in Delhi, India, March 10
8. “Highly-skilled migration and Circulation: the BRIC examples” Jindal Global University, India, February 28

**2016**

“Highly-Skilled International Migration & Circulation: evidence from the BRIC countries”

9. Keynote speech, Phi Beta Delta (Honor Society for International Scholars), Gamma lambda Chapter, California State University San Bernardino, November 17
10. International and Areal Studies, Washington University, September 16
11. the International seminar on “Migration and Public Policies”, the National Autonomous University of Mexico and the Matias Romero Institute, Mexico, with written comments submitting to Mexico, Foreign Relations Ministry, September 6

“Asian (American) Banks: from anti-discrimination to transnationalization”,

12. Department of Geography, California State University San Bernardino, co-sponsored by the American Association of Geographers’ Visiting Geographical Scientist Program, November 17
13. the Office of the Comptroller of the Currency, cosponsored by the Network of Asian Pacific Americans, US Department of the Treasury, May 25
14. the Federal Reserve Bank, May 25
15. “Highly-skilled Migration and Circulation: Policy Comparison between India and China” Jindal Global University, India, February 10
16. “Highly-skilled Migration and Circulation: Evidence from the BRIC”, Jawaharlal Nehru University, India, January 20

## 2015

17. “Return Migrations and the Profiling of Non-citizens”, Asian American and Asian Diaspora Working Group, University of California, Berkeley, CA, November
- “Intellectual Migration and Brain Circulation between China and the United States” (Wei Li and Wan Yu)
18. Kunming, China, June
19. Xi’an, China, June
20. Center for Asian Research, ASU, February

## 2014

21. “New Geographies of Migration? A Canada-US Comparison of Highly-Skilled Chinese and Indian Migration” (Wei Li and Lucia Lo), Rockefeller Foundation Bellagio Center, Bellagio, Italy, October

## 2013

22. “21<sup>st</sup> Century Chinese America” Chinese Institute for Overseas Chinese History Studies, Beijing, China, November
23. “Return Migration and Transnationalism” Pukou District Government and Nanjing Technology University, Nanjing, China, August
- “Intellectual Migration and Brain Circulation”
24. College of Geographical Sciences, Nanjing Normal University, Nanjing, China, August
25. College of Geographical and Oceanographic Sciences, Nanjing University, Nanjing, China, August
26. College of Economics and College of Public Administration, Sichuan University, Chengdu, China, March

## 2012

27. “Ethnoburbs – conceptual framework and empirical evidence of Chinese suburban immigrant communities”, the Institute of Geographic Sciences and Natural Resources Research, the Chinese Academy of Sciences, December
28. “The US Census and the 21<sup>st</sup> Century Chinese America”
29. “Immigration, Communities, and Pacific Rim Diversity”
30. “International Migration Studies”  
The Overseas Chinese University, Xiamen, China, December
- “Intellectual Migration and Brain Circulation: A conceptual framework and some empirical evidence”
31. The International Centre for the Study of East Asian Development, Kitakyushu, Japan, December
32. The Overseas Chinese University, Xiamen, China, December
33. “Highly-skilled International Migration in AZ” Office of the Executive Vice President and Provost of the University Institutional Inclusion, ASU, November
34. “Intellectual Migration and Brain Circulation: conceptual framework and some empirical evidence” Department of Geography, University of Arizona, November
35. “Intellectual Migration and Brain Circulation: conceptual framework and empirical evidence from BRIC skilled migrants” Center of Excellency for Immigration Research and Ryerson University, Toronto, Canada, October
36. “Ethnoburbs – conceptual framework and empirical evidence of new suburban immigrant communities” Ethnic Geography Speaker Series, Department of Geography, Ethnic

Geography lecture series, Binghamton University, April

37. "Intellectual Migration and Brain Circulation: conceptual framework and empirical evidence" 2012 Distinguished Scholar lecture, AAG annual meeting, February

## 2011

38. "Counting Everyone in the Country: US Census and International Comparisons" Keynote Address, Population Association of New Zealand Conference, Auckland, New Zealand, November
39. Discussant and plenary summary, "China in the World Conference", Monash University, Prato Centre, Italy, September

## 2010

40. "Global Migration and Financial Services to Immigrants" University of North Carolina, Charlotte, NC, December
41. "Comparative Immigrant Geographies in Canadian and American Cities" Citizenship and Immigration Canada, Metropolis Project, Ottawa, Canada, December
42. "Global Migration, the Financial Crisis and Financial Services to Immigrants" University of Pennsylvania, November
43. "Immigration, Community and Pacific Rim Diversity" and
44. "Highly-skilled Chinese and Indian Migrants: US and Canada compared" College of Geography, Nanjing Normal University, Nanjing, China, October
- "New Geographies of Migration? A Canada-US Comparison of Highly-Skilled Chinese and Indian Migrants"
45. The Peter Gould Memorial Lecture, Colgate University, New York, April;
46. Geography Seminar, George Washington University, Washington DC, April (**Wei Li** and Lucia Lo)

## 2009

47. "*Ethnoburbs*: new suburban immigrant communities in the Pacific Rim?" presentation at the national seminar for the New Settlers Research Network (NSRN), Building Research Capacity for Social Sciences (BRCSS), Auckland, New Zealand, July
48. "Financial Institutions and Immigrant Integration in the US and Canada" at the Newcastle University, the UK, March

## 2008

49. "Immigration, Community and Ethnic Diversity" keynote presentation for the national conference on "Pathways, Circuits and Crossroads: New Research on Population, Migration and Community Dynamics", Wellington, New Zealand, June

## 2007

50. "Highly-skilled Immigration and Pacific Rim Diversity" at Beijing Foreign Language University, December
51. "Immigration and Banking, Canada and the US Compared: Preliminary Results", at "From Redlining and Discrimination to Ethnic Banks and Remittances? A Workshop on Financial Processes & Urban Inequality", University of California Center Sacramento, July
52. "Changing Immigration, Settlement and Identities in the Pacific Rim" keynote address for the national conference on "Pathways, Circuits and Crossroads: New Research on Population, Migration and Community Dynamics", Wellington, New Zealand, May
53. "Immigration and Pacific Rim Diversity: Inside and Beyond the Academy" keynote

address for the BRCSS New Settler Researchers Network National Conference,  
Auckland, New Zealand, February

54. "Pacific Rim Diversity: Immigration Policies and Consequences" Presentation at the  
Journalism School, University of California, Berkeley, February  
"Surviving Katrina and its Aftermath: A Comparative Analysis of Vietnamese Americans  
and African Americans in an Eastern New Orleans Suburb"
55. Department of Geography, Waikato University, Hamilton, New Zealand, February
56. Department of Geography, Queen's University, Kingston, Canada, November

## 2006

"Immigration Policies and Pacific Rim Diversity: Historical Lessons, Contemporary  
Practices, and the Impact on Asians"

57. Department of Geography, York University, Toronto, Canada, January 2007
58. Department of Geography, Ryerson University, Toronto, Canada, October
59. Department of Political Studies, Queen's University, Kingston, Canada, October

## 2005

60. "US immigration Policies and contemporary Chinese Immigration" at the "Migration  
Policies of the West and Overseas Chinese" Forum  
Institute of Economics, Tsinghua University, and Research Department, Overseas  
Chinese Affairs Office, State Council, Beijing, China, June
61. "Population and Financial Flows in the Pacific Rim in an Era of Globalization" A.T.  
Steele grant presentation, Center for Asian Studies, Arizona State University, Tempe, AZ  
April

"Racialized Immigration Policies in the Pacific Rim: Historical Lessons and Contemporary  
Practices"

62. Urban and Cultural Studies Group and Faculty of the Built Environment, University of  
New South Wales, Sydney, Australia, July
63. University of Oregon Center on Diversity and Community and the Wayne Morse Center  
for Law and Politics, Eugene, OR, April
64. "Racialized Assimilation? Assimilation Theory and Immigrant Integration"  
Department of Geography, University of Oregon, Eugene, OR, April

## 2004

65. "The Rise of New "Creative" Immigrants and the Transformation of America's Suburbs:  
A preliminary study" (**Wei Li** and Emily Skop)  
Department of Geography, Kent State University, Kent, OH, January

## 2003

66. "The Rise of New "Creative" Immigrants and the Transformation of America's Suburbs:  
A preliminary study" (**Wei Li** and Emily Skop)  
Department of Geography, University of Arizona, Tucson, AZ, November 2003
67. "Globalization and Ethnobanking in LA County" W.P.Carey MBAsia W.P. Carey School  
of Business, Arizona State University, Tempe, AZ, November

## 2001

68. "Chinese American Banking and Community Development in Los Angeles County"  
Department of Geography, Arizona State University, Tempe, AZ, November
69. "*Ethnoburbs: Challenges and Opportunities in American Suburbs.*" Department of  
Urban and Regional Planning, University of California, Irvine, CA, March

70. “Contemporary Asian American Communities: from Urban Enclave to Ethnic Suburb” Asian Pacific American Studies Program, Arizona State University, Tempe, AZ, January  
**2000**

71. “Contemporary Asian American Communities” Department of Asian American Studies, California State University, Northridge, CA, March  
**1999**

72. “Asian American Communities: From Enclaves to *Ethnoburbs*” Department of Geography and Asian American Studies Center, University of California, Los Angeles, CA, June

**1997**  
73. “Spatial Transformation of an Urban Ethnic Community: From Chinatown to Chinese *Ethnoburb* in Los Angeles” Department of Geography and Asian American Studies Institute, University of Connecticut, CT, February

• **Invited Presentations (since 2000)**

**2020**

1. “(Im)mobile Highly-skilled Migration amid Covid-19” High Skilled Migration during and post Covid 19: Latin America and Asia Forum, Global Research Forum on Diaspora and Transnationalism, India, August
2. “Cross-National Collaboration and Comparison of Chinese International Student Stayers and Returnees” (**Wei Li**, Lucia Lo, Yixi Lu, Yining Tan, and Lu Zheng) International Forum on Migration Statistics, Cairo, Egypt, January

**2019**

3. “International Migration and China”, CCG Roundtable discussion on talent migration, Beijing, July

**2018**

4. “Paradox in gendered migration in the era of globalization: connections and comparisons” (Yining Tan and **Wei LI**) The Fifth International Symposium on Transnational Migration and Qiaoxiang Studies: Transnational migration study from the perspective of gender, Jiangmen, China, December
5. “Intellectual Migration: considering China” (**Wei Li**, Lucia Lo, Yixi Lu, Yining Tan, and Lu Zheng) International Workshop on China in an Era of Mobilities: New Theoretical Dialogues on Migration, Guangzhou, China, November
6. “Chinese and Indian Immigration to the U.S.: Demographic, Socioeconomic Profiles and New Minority Depository Institutions” (**Wei Li** and Lucia Lo) Symposium: Social Networks in a Transnational World: Chinese and Indian Entrepreneurs in the United States UCLA Anderson Business School, Co-organized by UCLA Asia Pacific Center and UCLA Center for India and South Asia, October
7. “Writing for Success in the Academy”, Early Career Mentoring Workshop, Race, Ethnicity and Place Conference, October

**2017**

8. “Minority Depository Institutions at the Dawn of the 21<sup>st</sup> Century,” (**Wei Li** and Lucia Lo), MDI conference, the Fed Reserve, FDIC and OCC joint conference, Los Angeles, CA, April

#### 2016

9. “Asian American Banks in the US: Empirical evidence and policy implications” (**Wei Li** and Lucia Lo), virtual presentation at the Applied Geography Conference, Louisville, KY, October
10. “Ethnic Institutions and Immigrant Integration The Case of Chinese Banks” (Lucia Lo and **Wei Li**), Race, Ethnicity and Place (REP) conference VIII, Kent, OH, September
11. “The US is so large, where do you want to go?” (**Wei Li** and Xiaojie Li), EducationUSA information session, US Embassy, Beijing, China, August (video presentation; in Chinese)
12. “Chinese students in China and the US”, EducationUSA, US Embassy, Beijing, China, July (in Chinese)

#### 2014

13. Between China and North America: Highly-skilled Chinese migrant flows (**Wei Li**, Lucia Lo, and Shaolu Yu) at the workshop on “Chinese Mobilities and Canada”, Vancouver, June
14. Precarity among Highly-educated Migrants: College Graduates in Beijing, China (Wang Hao and **Wei Li**) at the “Workshop on Economic Precarity of Migrants in Global Cities”, Hong Kong, January

#### 2013

15. “Between Asia and America: highly skilled migration” at the “Metropolis Asia Workshop”, International Metropolis conference, Tampere, Finland, September
16. “Intellectual Migration: Historical Development and Contemporary Trend” (**Wei Li** and Wan Yu), presented at the international symposium on “New Perspectives on Transnational Chinese American History and Culture”, Hong Kong, June
17. “Return migration and transnationalism: evidence from highly-skilled migration” (**Wei Li**, Claudia Sadowski-Smith, and Wan Yu), presented at the “Seminario Internacional sobre Migración de Retorno”, Mexico City, Mexico, May

#### 2012

18. “Return migration and transnationalism: evidence from highly-skilled migration” (**Wei Li**, Claudia Sadowski-Smith and Wan Yu), presented at the “Return Migration and Transnationalism: Alternatives or Complements?” workshop, Oslo, Norway, September

#### 2011

19. “Globalization, Immigration, and Pacific Rim Diversity” Plenary session, the 16<sup>th</sup> International Metropolis Conference, The Azores, Portugal, September

#### 2010

20. “Data Collection, Dissemination, and Research on Asian Immigration: The US and Canada Compared” (**Wei Li** and Qingfang Wang) Asian American, Native Hawaiian and Pacific Islander Research and Data Convening by the White House Initiative on Asian Americans and Pacific Islanders, December
21. “Indian Migrations in Canada and the US: Two Immigration Systems Compared” (**Wei Li** and Lucia Lo) Paper presented at the “Migration and Mobility in a Global Historical

Perspective” conference, Taipei, Taiwan, August

22. “Understanding Asia: From NICs to IC in the Era of Globalization”, paper presented at the Asia Policy Assembly, The National Bureau of Asian Research and Woodrow Wilson International Center for Scholars, Washington DC, June
23. “Social Cohesion, Parallel Lives, and Immigrant Settlements” paper presented at the “Parallel lives: Rhetoric and reality” workshop, Malmo University, Sweden, April

#### 2009

24. “Ethnoburb” at “Suburbanization of Immigrant Settlement in Metropolitan Areas” roundtable, Globalization, Urbanization and Ethnicity Conference, Ottawa, Ontario, December
25. “From Katrina to Gustav: Vietnamese Americans and African Americans in East New Orleans” (Wei Li et al., Co-Presenting with Karen Leong), Paper presented at the Annual Meeting of the Association for Asian American Studies, Honolulu, HI, April
26. “International Migration in a Globalized World” (Co-Presenting with Muniz, Osvaldo) Paper presented at the Annual Meeting of the Association of American Geographers, Las Vegas, NV, March
27. “Highly-skilled Indian Migrations in Canada and the US: the Tale of Two Immigration Systems” (Wei Li and Lucia Lo) Paper presented at the inaugural “India-EU Partnership in Mobility” conference, New Delhi, India, February

#### 2008

28. “Diasporas in the U.S. – Indians and Chinese Compared” (Wei Li and Emily Skop) Paper presented at the Twentieth Conference of the International Association of Historians of Asia, New Delhi, India, November (Presented by Richard Bedford in my absence due to physical injury)
29. “Ethnic Financial Sectors: the US and Canada Compared” (Wei Li and Lucia Lo) Paper presented at the fourth Race, Ethnicity and Place Conference (REP IV), Miami, FL November
30. “Immigrant Financial Integration in the U.S. and Canada” (Wei Li and Lucia Lo) Paper presented at the Annual Meeting of the Association of Ame Geogr, Boston, MA, April
31. “Vietnamese Americans in New Orleans East: From Vietnamese Village to Asian Quarter?” (Wei Li, Christopher Airriess, Karen Leong, Angela Chia-Chen Chen, and Verna Keith), presented at the Ethnic Neighborhoods as Places of Leisure and Consumption, Istanbul, Turkey, February

#### 2007

32. “Geographic Distribution and Settlement Forms of Recent Chinese Immigrants”, presented at the Shanghai Forum on Chinese Overseas, Shanghai, China, December
33. “Immigration and Pacific Rim Diversity”, presented at the Immigration, Minorities and Multiculturalism in Democracies conference, Montreal, Canada, October
34. “Katrina and Migration: Evacuation, Return and Rebuilding in an Eastern New Orleans Suburb by African Americans and Vietnamese Americans” (Wei Li et al.), presented at the Disaster and Migration Conference, New Orleans, LA, April; and at the Annual Meeting of the Association of American Geographers, San Francisco, CA, April

#### 2006

35. “Surviving Katrina and its Aftermath: A Comparative Analysis of Evacuation and Community Mobilization by Vietnamese Americans and African Americans in an


Eastern New Orleans Suburb” (**Wei Li**, Chris Airries, Angela CC Chen, Verna Keith and Karen Leong), presented at the Race, Ethnicity and Place Conference III, San Marcos, TX, Nov.

36. “Consuming Chinese Culture? Chinese Cultural Center in Metropolitan Phoenix” (**Wei Li** and Wei Zeng) International Metropolis Conference, Lisbon, Portugal, October
37. “Consuming Transnational Capitals: Exploring Banking and Consumption in a Transnational World” (Lu Wang and **Wei Li**), transnationalism sessions; and
38. “Surviving Katrina and its Aftermath: Evacuation Process and Community Rebuilding by Vietnamese Americans in an Eastern New Orleans Suburb” (**Wei Li**, Chris Airries, Angela CC Chen, Verna Keith and Karen Leong), Population and vulnerability sessions  
Papers presented at the International Geographical Union Conference, Brisbane, Australia, July

#### 2005

39. “Doing Ethnic Geography: the Impact of James Allen” Paper presented at the Association of Pacific Coast Geographers conference, Phoenix, AZ, October
40. “Asian Immigrant Businesses in America’s Suburbs” (Emily Skop and **Wei Li**) Paper presented at the 10<sup>th</sup> International Metropolis Conference, Toronto, Canada, October
41. “Community without Propinquity: Building Chinese American Community in Metropolitan Phoenix” (**Wei Li** and Wei Zeng) paper presented at the Annual Meeting of the Association for Asian American Studies, Los Angeles, CA, April

#### 2004

42. “Chinese Immigration in USA and Italy: Impacts of Economic Contribution and Consequences of Building Social Identities” (**Wei Li** and Pierpaolo Mudu) Paper presented at the 9<sup>th</sup> International Metropolis Conference, Geneva, Switzerland, September
43. “Racialized Assimilation: Assimilation Theory and Immigrant Integration” Paper presented at 2004 Conference on Race/Ethnicity and Place, Washington DC, September
44. “Globally Connected and Locally Embedded Financial Institutions: Analyzing the Ethnic Chinese Banking Sector” (**Wei Li** and Gary Dymski), paper presented at the Research Conference on the Chinese entrepreneurship in the Pacific Rim, Hong Kong, May
45. “Global Connections and Transnational Ties: The Rise of New “Creative” Immigrant Class” (**Wei Li** and Emily Skop), paper presented at the Annual Meeting of the Association for Asian American Studies, Boston, MA, March
46. “Building Multiethnic Communities: Integrating Asian Immigrants to America's suburbs” (**Wei Li** and Emily Skop), paper presented at the Annual Meeting of the Association of American Geographers, Philadelphia, PA, March

#### 2002

47. “Chinese American Banking and Community Development,” Paper presented at the conference of “New Explorations and Perspectives of Chinese American Studies”, Beijing, China, December
48. “From the Ghetto to the Invisoburb: Shifting Patterns of Immigrant Settlement in Contemporary America,” (Emily Skop and **Wei Li**) Paper presented at the Race/Ethnicity and Place Mini-Conference of the 25<sup>th</sup> Annual Applied Geography Conference, Binghamton, NY, October

#### 2001

49. “Ethnic Banking Strategy and Structure: Chinese American Banks in Los Angeles,

California,” (Wei Li, Yu Zhou, Gary Dymski and Maria Chee) Paper presented at the International Society for the Study Chinese Overseas Conference, Taipei, Taiwan, April

50. “Localized Knowledge and Globalized Capital Flows in Los Angeles,” (Gary Dymski and Wei Li), Paper presented at the Annual Meeting of the Association of American Geographers, New York, NY, March

## 2000

51. “Analyzing the Chinese American Banking Sector in the U.S. – An Interdisciplinary Approach,” (Wei Li and Gary Dymski) Paper presented at the conference of “Comparative Perspectives on the Chinese Ethnic Economy,” University of Toronto, ON, Canada, September
52. “Ethnoburbia: America’s New Suburbia?” Presentation at an expert panel on immigration at the National Convention of Asian Ame Journalist Assoc., New York, NY, August

## • Conference Presentations (since 2000)

2019 “Intellectual Migration: considering China”, Wei LI, Lucia Lo, Yixi Lu, Yining Tan, and Lu Zheng

1. International Metropolis Conference (IMC), Ottawa, Canada
2. The 3<sup>rd</sup> Seminar on Global Talent Mobility and International Migration, Beijing, China
3. “Chinese Student Migration in the US: migration intention and action” Wei Li and Yining Tan ISSCO conference, Guangzhou, China

## 2018

4. “From Student Migrants to Immigrant Professionals in the US”, IMC, Sydney, Australia
5. “Intellectual Migration? A conceptual framework” International Society for Studying Chinese Overseas (ISSCO) conference, Melbourne, Australia

"Policies for Recruiting Talented Professionals from the Diaspora: India and China Compared Wei LI, Kanika Bakshi, Yining Tan and Xuanyu Huang,

6. The 6th Migration Law Forum, Beijing, China
7. The 2018 Conference on International Migration, Immigration Law and Global Talent Mobility, Chengdu, China

[“Intellectual Migration and Implication: Evidence from Chinese Student Migration”](#)

Wei Li, Shengnan Zhao, Lu Zheng, Xiaojie Li and Wan Yu

8. the Annual Meeting of the American Association of Geographers, New Orleans
9. the Annual Meeting of the Association for Asian Americans, San Francisco

## 2017

10. “Policies for Recruiting Talented Professionals from the Diaspora: India and China Compared” (Wei Li, Kanika Bakshi, Xuanyu Huang, and Yining Tan), Association of Global South Studies Conference, Marrakech, Morocco
11. “Intellectual Migration: Conceptualization and empirical evidence from Chinese academics” (Wei Li, Wan Yu, Xiaojie Li, and Shengnan Zhao), ISSCO regional conference, Nagasaki, Japan
12. “Immigrant-owned banks in the US – is it the turn for Mainland Chinese?” (Wei Li and Lucia Lo), the eighth “Chinese entrepreneurs in the world: Tsinghua and Chinese Overseas Innovation Forum”, Kunshan, China

## 2016

“Intellectual Migration and Implication: Evidence from Chinese Student Migration” (Wei Li,

- Shengnan Zhao, Lu Zheng, Wan Yu and Xiaojie Li),  
13. International Metropolis Conference, Nagoya, Japan  
14. ISSCO IX, Richmond, BC, Canada

#### **2015**

15. “Intellectual migration: Chinese Students in the United States” (**Wei Li**, Wan Yu, Shengnan Zhao and Xiaojie Li)  
International Metropolis Conference (IMC), Mexico City  
16. “Intellectual migration between the U.S. and China--A Case Study of Chinese Overseas Students in the United States” (**Wei Li**, Wan Yu, Shengnan Zhao, Xiaojie Li)  
Population Geography Commission’s session “Geographies of International Student Mobility II: the Roles of Immigration Policies, Universities, and Recruitment Agencies”, International Geographical Union Regional Conference, Moscow, Russia  
“Intellectual migration between the U.S. and China--A Case Study of Chinese Skilled Migrants in the United States” (**Wei Li**, Wan Yu, Shengnan Zhao, and Xiaojie Li)  
17. International Symposium on American Studies from Cross-Cultural Perspectives, Kunming, China  
18. ISSCO conference, Seoul, South Korea

#### **2014**

19. “Between China and the US: the historical overview and contemporary trend of intellectual Migration” (**Wei Li** and Wan Yu) annual ISSCO conference, Panama City, Panama  
20. “BRIC Highly skilled migrants in the US: Racialization and transnational connections” AAAS Annual Conference, San Francisco  
21. “Intellectual Migration between Asia and America: historical overview and contemporary trend” (**Wei Li** and Wan Yu), AAG Annual Meeting, Tampa

#### **2013**

22. “Chinese International Students at ASU: Motivation, Experience, and Future Plan” (Xiaojie Li and **Wei Li**), 2013 International Conference on Chinese and American Southwest Studies, Chengdu, China  
23. “Home country impact on return migration: evidence from highly-skilled migration” (**Wei Li**, Wan Yu and Claudia Sadowski-Smith), the International Metropolis Conference, Tampere, Finland  
24. “Financing Immigrant Small Businesses: US and Canada Compared” (**Wei Li** and Lucia Lo), the 12th International Entrepreneurship Forum, Vilnius, Lithuania  
25. “Return migration and transnationalism: evidence from highly-skilled migration” (**Wei Li**, Claudia Sadowski-Smith, and Wan Yu), ISSCO VIII conference, Kuala Lumpur, Malaysia  
26. “Financing Immigrant Small Businesses in the US and Canada” (**Wei Li** and Lucia Lo), the International Geographical Union Regional Conference, Kyoto, Japan  
27. “Return migration and transnationalism: evidence from highly-skilled BRIC migration” (**Wei Li**, Wan Yu and Claudia Sadowski-Smith), the Annual Meeting of AAG, Los Angeles

#### **2012**

28. “Teaching ‘Chinese American Experience’ Course in Mandarin – a view from AZ, USA”

(**Wei Li** and Wan Yu), Chinese language teaching and education in a globalizing SE Asia conference, Manila, the Philippines

29. “Immigrant Entrepreneurship and Banking Service: Canada and the US compared” (**Wei Li** and Lucia Lo), the Annual Conference of the Association for Asian American Studies, Washington DC

## 2011

30. “Katrina and aftermath” Population Association of New Zealand Conference, Auckland, New Zealand, November
31. “Immigrant Entrepreneurs and Financial Services: Canada and the US Compared”, International Geographic Union Regional Conference, Santiago, Chile
32. “Between Asia and America and from NICs to IC: Intellectual Migration and Brain Circulation” (**Wei Li** and Wan Yu) International Society for Studying of Chinese Overseas/ISSCO conference, Hong Kong, China
33. “Making Asian American Studies Relevant to our Communities: A roundtable” AAAS annual conference, New Orleans, LA
34. “Immigrant Entrepreneurs and Banking Service in Canada and the US” (**Wei Li** and Lucia Lo) AAG annual meeting, Seattle, WA
35. “Economic Experiences of Immigrants” (**Wei Li** and Lucia Lo) The National Metropolis Conference of Canada, Vancouver, BC, Canada

## 2010

36. “Bank Branch Network and the Impact of Financial Crisis” (**Wei Li**, Alex Oberle and Lucia Lo) Presentation at the regional conference of the International Geographical Union, Tel Aviv, Israel
37. “Changing Geography of Highly Skilled Migrants in the U.S. and Canada” (**Wei Li** and Lucia Lo) Presentation at the “Migration in China and Asia: Experience and Policy” conference, Beijing, China
38. “New Geographies of Migration? A Canada-US Comparison of Highly-Skilled Chinese and Indian Migrants” (**Wei Li** and Lucia Lo) Presentation at the International Society of Studying Chinese Overseas (ISSCO) VII Conference, Singapore
39. “Bank Branch Network and Service to Immigrants” (**Wei Li**, Alex Oberle and Lucia Lo), Annual Conference of the Association of American Geographers, Washington DC

## 2009

40. “New Geographies of Highly-skilled Indian and Chinese Migrations?” (**Wei Li** and Lucia Lo) presented at the “Centre on Migration, Policy and Society” Annual Conference 2009 *New Times? Economic Crisis, geo-political transformation and the emergent migration order*, University of Oxford, United Kingdom
41. “Changing Chinese and Indian international migration” (**Wei Li**, with Emily Skop) Paper presented at the conference of the International Society for the Study Chinese Overseas, Auckland, New Zealand

## 2008

“Global Banking and Financial Services to Immigrants in Canada and the United States” (**Wei Li**, Alex Oberle, and Gary Dymski) Paper presented at

42. The 31<sup>st</sup> International Geographical Congress, Tunis, Tunisia
43. The Canadian Association of Geographers annual meeting, Saskatoon, SK, Canada, 2007

44. “Emerging Political Force: Vietnamese Americans in Post-Katrina New Orleans” (**Wei Li**, Chris Airries, Karen Leong, Angela CC Chen, and Verna Keith) Paper presented at the 10<sup>th</sup> Canadian National Metropolis Conference, Halifax, NS, Canada

**2007**

45. “Highly-skilled International Migration in the Pacific Rim” Paper presented at the 5<sup>th</sup> international conference of the ISSCO, Beijing, China

**2006**

46. “Global Banks and Chinese Community Development” Paper presented at the conference of the International Society for the Study Chinese Overseas, Pretoria, South Africa
47. “Global Banks and Immigrant Community Building in Canada and the US” (**Wei Li**, Alex Oberle and Gary Dymski) Paper presented at the Canadian Studies Section, Western Social Science Association 48<sup>th</sup> conference, Phoenix, AZ
48. “Globalization and Localization: Global Banks and Immigrant Community Development in Canada and the United States” (**Wei Li**, Alex Oberle and Gary Dymski) Paper presented at the Annual Meeting of the Association of American Geogr, Chicago, IL

**2005**

49. “The Emerging New ‘Creative’ Immigrant Class” (**Wei Li** and Emily Skop) Paper presented at the conference of Chinese Americans, San Francisco, CA
50. “Immigration, Globalization, and Chinese-Theme Malls” Paper presented at the conference by the Chinese Studies Association of Australia (CSAA) and the International Society for the Study of Chinese Overseas (ISSCO), Bendigo, Australia

**2004**

51. “New Chinese Immigration: Settlement, Finance, and Community Development” Paper presented at the 5<sup>th</sup> conference of the International Society for the Study Chinese Overseas, Elsinore (Helsingør), Denmark

**2003**

52. “Asian Americans and Latinos in Silicon Valley: Immigration Policies and Community Transitions,” (Edward Park and **Wei Li**) Paper presented at the Association for Asian American Studies Twentieth Annual Meeting, San Francisco, CA
53. “Evolution of Ethnobanking in Los Angeles: From Antidiscrimination Vehicles to Transnational Entities,” (Gary Dymski, **Wei Li**, Carolyn Aldana, Maria Chee, Hyeon-Hyo Ahn, Jang-Pyo Hong, and Yu Zhou) Paper presented at the Annual Meeting of the Association of American Geographers, New Orleans, LA

**2002**

54. “The Macrostructure of Financial Exclusion: Mainstream, Ethnic, and Fringe Banks in MoneySpace,” (Gary Dymski and **Wei Li**) Paper presented at “Rights to the City” conference, Rome, Italy
55. “Globally Connected and Locally Embedded Financial Institutions: the Ethnic Chinese Banking Sector in LA” (**Wei Li** and Gary Dymski) Paper presented at “Global and Local Dimensions of Asian America: An International Conference on Asian Diasporas” San Francisco, CA
56. “Globalized Financial Structure: Chinese American Banks and Chinese Foreign Bank Branches in Los Angeles,” (**Wei Li** and Gary Dymski) Paper presented at the Association for Asian American Studies Nineteenth Annual Meeting, Salt Lake City, UT
57. “Changing Immigration Policies and Suburban Asian Immigrant Communities,” (**Wei Li**

and Emily Skop) Paper presented at the “Immigration and America’s Change Ethnic Landscapes” conference, Athens, GA  
 “Globalization and Localization: Ethnic Chinese Financial Structure in Los Angeles,” (Gary Dymski and **Wei Li**) Paper presented at the Annual Meeting of the Association of American Geographers, Los Angeles, CA

## 2001

58. “Banking on Social Capital in the Era of Globalization – Chinese Ethnobanks in Los Angeles,” (**Wei Li**, Yu Zhou, and Gary Dymski) Paper presented at the Association for Asian American Studies Eighteenth Annual Meeting, Toronto, ON
59. “Changing the Beat of ‘the Heart of Silicon Valley’: Asian Americans in Cupertino’s Community Transformation,” (**Wei Li** and Edward Park) Paper presented at the Annual Meeting of the Association of American Geographers, New York, NY

## 2000

60. “Chinese and Korean American Banks in Los Angeles: A Tale of Two Intertwined Immigrations,” (**Wei Li**, Hyeon-Hyo Ahn, Jang-Pyo Hong, Gary Dymski, Carolyn Rodriguez, Yu Zhou, and Maria Chee) Paper presented at the 29<sup>th</sup> Int’l Geographical Congress, Seoul, Korea
61. “Asian Americans in Silicon Valley: High Tech Industrial Development and Community Transformation,” (Edward Park and **Wei Li**) Paper presented at the Association for Asian American Studies Seventeenth Annual Meeting, Scottsdale, AZ
62. “Development Trajectory of Chinese American Banking Sector in Los Angeles,” (**Wei Li**, Maria Chee, Yu Zhou, and Gary Dymski) Paper presented at the Association for Asian American Studies Seventeenth Annual Meeting, Scottsdale, AZ
63. “The Development of Ethnic Banking in Southern California,” (Gary Dymski, **Wei Li**, Carolyn Rodriguez, Maria Chee, Hyeon Hyo Ahn, and Yu Zhou) Paper presented at the Urban Affairs Association 30th Annual Meeting, Los Angeles, CA
64. “Chinese American Banking and *Ethnoburb* in Los Angeles County: The Financial Sector and Community Development,” (**Wei Li**, Gary Dymski, Yu Zhou, Carolyn Rodriguez, and Maria Chee) Paper presented at the Annual Meeting of the Association of American Geographers, Pittsburgh, PA 2000.

## PROFESSIONAL AFFILIATIONS

2007 Canadian Association of Geographers  
 2006—2012 Metropolis British Columbia, Vancouver; and Joint Centre of Excellence for Research on Immigration and Settlement, Toronto, Canada  
 2004— Global Change & Human Mobility Commission, International Geographic Union  
 1999—2002 Urban Affairs Association  
 1998— Association for Asian American Studies  
 1997— “East of California” Network of Association for Asian American Studies  
 1995— Association of Pacific Coast Geographers  
 1992— American Association of Geographers (formerly Association of American Geographers)

## PROFESSIONAL SERVICE

- **Public Sector**

- 2012—2013 Inaugural Member, the National Advisory Committee on Race, Ethnic and Other Populations; Member, Administrative Record and Third Party Data Working Group, U.S. Census Bureau, appointed by Bureau Director
- 2003—2012 Member, the Census Advisory Committee on the Asian Population, Race and Ethnic Advisory Committees (REAC), U.S. Census Bureau (*appointed and reappointed twice by the U.S. Secretary of Commerce*); elected Vice Chair (2004–2010), appointed Acting Chair (2010), elected Chair (2010-2012). Spokesperson (2005) and co-spokesperson (2007), REAC language working group, and Co-spokesperson (2006) REAC Working Group on Content (plenary panel across the five REAC committees); Member, Joint Advisory Advertising Review Panel (2008-2009) (*appointed by the Census Bureau*)
- 2007— Inaugural member, the Attorney General’s Senior Advisory Council, State of AZ
- 2005— Member (substituting member 2002–2004), Asian American Community Justice Council for the Attorney General, State of Arizona

• **International Professional Organizations**

- 2018—2019 Member, International Advisory Board, Vivekananda College and Eastern Geographical Society, India
- 2016— Member, Steering Committee, Globality—Global Change and Human Mobility Commission, International Geographic Union
- 2015 Member, the Scientific Committee for International Metropolis Conference, IMP
- 2010—2023 North America Director, the International Society of Studying Chinese Overseas (ISSCO) Board of Directors
- 2009—2018 Member, the International Advisory Board, International Migration and Diaspora Studies Project, School of Social Sciences, Jawaharlal Nehru University, New Delhi, India
- 2009—2011 Member, Scientific Advisory Board, “highly skilled migrants in Germany” project, funded by the German Research Foundation
- 2008—Present Member, International Steering Committee, the International Metropolis Project

• **National Professional Organization**

- 2020—2022 Council liaison, International Research and Scholarly Exchange Committee, AAG
- 2020 Member, AAG COVID Response Task Force; co-chair, Members Subcommittee
- 2020 Member, International Councilor Subcommittee, AAG National Council
- 2019—2022 National Councilor, AAG (elected by national membership)
- 2016—2019 Member, Honors Committee A, AAG (elected by national membership); Chair, Honors Committee, 2018-19 (elected by committee membership)
- 2015 Member, 2015 Department Leadership Workshop, AAG
- 2012—2013 Member, 2013 Nomination Committee (elected by national membership)
- Member, J. Warren Nystrom Award Committee; AAG
- 2012—2013 Member, Book Award Committee, the Association for Asian American Studies
- 2006—2008 Member, Honors Committee B, AAG (elected by national membership)
- 2006 Co-leader, Geography Faculty Development Alliance workshop, co-sponsored by AAG and NSF
- 2005—2008 Member, International Research and Scholarly Exchange Committee, AAG

- (*appointed by AAG Council*)
- 2005—2006 Member, Program Committee, the Association for Asian American Studies  
Twenty-third Annual Meeting, Atlanta, GA
- 2004—2010 Population Specialty Group, AAG: Past President (2009-2010); President (2008-  
2009); Vice President (2007-2008); Member, Board of Directors (2004-2007)
- 2004—2007 Member, Affirmative Action and Minority Status Standing Committee, AAG  
(*appointed by AAG Council*); co-Chair (2006-2007)
- 2004—2005 Member, 2005 Nomination Committee, Association of American Geographers
- 2004—2005 Chair, the Margaret Trussell Award Committee for the Association of Pacific  
Coast Geographers (*appointed by APCG President*)
- 2004—2010 Member, Dissertation Proposal Competition Judge Committee, Ethnic Geography  
Specialty Group (EGSG), AAG (*appointed by EGSG chair*)
- 2004, 2006 Member, the Margaret Trussell Award Committee for the Association of Pacific  
Coast Geographers (*appointed by the Chair*)
- 2003—2004 Chair, Dissertation Proposal Competition Judge Committee, Ethnic Geography  
Specialty Group (EGSG), AAG (*appointed by EGSG chair*)
- 2002—2007 Member, Distinguished Scholar Nomination Committee, Ethnic Geography  
Specialty Group, AAG (*elected by membership*)
- 2002—2003 Chair, Student Paper Competition Judge Committee, Ethnic Geography Specialty  
Group, AAG (*appointed by EGSG chair*)
- 2000—2002 Member, 2001 and 2002 Annual Meeting Program Committee, AAG (*appointed  
by AAG Executive Director*)
- 2000—2004 Member, Student Paper Competition Judge Committee and Service Award  
Committee, American Ethnic Geography Specialty Group, AAG (*appointed by  
EGSG chair*)
- 1999—2002 Member, 2001 and 2002 Annual Meeting Local Arrangement Committee,  
Association of American Geographers (*appointed by AAG Executive Director*)
- 1996—2010 Ethnic Geography Specialty Group, AAG: Past Chair (2008-2010); Chair (2006-  
2008); Vice Chair (2004-2006); Secretary/ Treasurer (2002-2004); Member,  
board of directors (1998-2002); Student Member, board of directors (1996-1998)

- **Academic Journal and Press**

- Consulting editor, *Journal of Immigrant and Refugee Studies*, 2010—
- Member, AAG Editorial Board, in collaborating on the Teaching with Data Project, 2011
- Member, Advisory board, *Global Migration Issues*, 2012—2015
- Member, Editorial board, *AAPI Nexus*, 2010—
- Member, Editorial board, *Chinese Studies*, 2016—
- Member, Editorial board, *Geography Journal*, 2012—2016
- Member, International Advisory Board, *SpringerBriefs in Geography*, Springer Science +  
Business Media, 2011—
- Member, International Advisory Board, *Human Geography Journal*, 2016—

- **Academic Conferences (since 2000)**

- 2020** Panelist, “Open Forum on Diversity in Geography”, the Virtual Annual Meeting of AAG
- 2019** Mentor, the Jobs & Careers Center, the Annual Meeting of AAG, Washington DC


- 2018** Mentor, Early Career Mentoring Workshop,  
 Panelist, “Theoretical and Methodological Diversity in Geography”  
 Race, Ethnicity and Place Conference, October  
 Session co-organizer, “[Internationalization of Higher Education and Transnational Skilled Migration](#)”,  
 Mentor, the Jobs & Careers Center,  
 Panelist, “[Mentoring Young Women Ethnic Geographers](#)” and “[Author Meets Critics: Trespassers?: Asian Americans and the Battle for Suburbia](#)”  
 the Annual Meeting of AAG, New Orleans  
 Panel Organizer, “Intellectual Migration in the Pacific Rim: Higher Education and Skilled Migration”, the Annual Meeting of AAAS
- 2017** Chair, “Migration in Africa” Association of Global South Studies Conference  
 Marrakech, Morocco  
 Panel Organizer, “Chinese Skilled Migration: Theoretical considerations and empirical evidence”, and Chair, “Chinese Heritage” ISSCO Regional Conference, Nagasaki, Japan  
 Panelist, “25 Years of Ethnic Geography Specialty Group I: Founding Philosophies and the State of Ethnic Geography in 21st Century”  
 Mentor, the Jobs & Careers Center, the Annual Meeting of AAG, Boston
- 2016** Moderator, “Plenary 7 When Internal and International Migration Meet: best practice for cities”  
 Workshop co-organizer, “Highly-skilled Transnational Migration in the Age of Globalization”  
 International Metropolis Conference, Nagoya, Japan  
 Panelist, “Scholarship, Mentorship, Legacy—Celebrating the Enduring Impact of Susan Hardwick's Life and Work”, REPVIII, Kent, OH  
 Panel Organizer and panelist, “Highly-skilled Chinese Transnational Migration in the Pacific Rim”;  
 Panel Chair, “Carving Out a Niche as an Overseas Chinese Student”  
 International Society of Studying Chinese Overseas (ISSCO) conference,  
 Vancouver, Canada, July  
 Panel co-organizer and panelist, “Susan Hardwick Memorial Service”;  
 Panelist, “Ethnic Geography Specialty Group Distinguished Scholar: John Frazier” and  
 “Ethnic Geography Specialty Group Honors Professor Dave Kaplan”  
 Mentor, the Jobs & Careers Center, the Annual Meeting of AAG, San Francisco, March
- 2015** Workshop Organizer, “Highly-Skilled Chinese Migrants in the Global North: from students to professionals” International Metropolis Conference, Mexico City, Mexico,  
 September  
 Discussant, “American Culture and Society” International Symposium on American  
 Studies from Cross-Cultural Perspectives, Kunming, China, June  
 Panel Organizer, “Contemporary highly-skilled Chinese Transnational Migration”; and  
 Panel Chair, “Overseas Chinese in Malaysia: recent development in the local politics and  
 society” and “Transnational ‘Chineseness’: diverse re-generation of ‘Chinese’ culture  
 and art”  
 ISSCO conference, Seoul, South Korea, May  
 Mentor, the Jobs & Careers Center, the Annual Meeting of AAG, Chicago, April

- 2014** Panel Organizer, “Chinese Diaspora in North America: History and Contemporary”  
ISSCO conference, Panama City, Panama, August  
Mentor, the Jobs & Careers Center, the Annual Meeting of AAG, Tampa, April
- 2013** Discussant, “Ethnicity, Education and Tourism” and “Southwestern Areas and American Studies”, International Conference on Chinese and American Southwest Studies, Chengdu, China, November  
Discussant, “2013 Bluebook on Chinese Returnees”, Press conference, Beijing, China, November  
Co-organizer, “Source Countries as Players in the International Competition for Talent” the International Metropolis Conference, Tampere, Finland, September  
Chair, “Social Life and Space”, ISSCO VIII conference, Kuala Lumpur, Malaysia, August
- 2012** Chair, “Strategy, Promotion and Marketing” Chinese language teaching and education in a globalizing SE Asia conference, Manila, the Philippines  
Panelist, “‘The End of the Segregated Century’? Geographers react to recent census analysis” and “The Academic Job Market for Geographers”  
Co-organizer, “The Experiences of Immigrants in Urban Areas in U.S.” and “The Experiences of Immigrants in Urban Areas in U.S. and Canada”  
The Association of American Geographers (AAG) annual meeting, February April
- 2011** Organizer, double sessions, “Highly-Skilled International Migration: Immigration, Return Migration and Onward Migration”, the 16<sup>th</sup> International Metropolis Conference, The Azores, Portugal, September  
Organizer “Chinese Diaspora – Changing China and changing migration” ISSCO conference, Hong Kong, China  
Co-Organizer, “The Experiences of Immigrants and Refugees in Urban Areas in the U.S.”; “The Experiences of Immigrants in International Urban Areas”; and “*Immigrant Geographies of North American Cities*” I and II, the AAG annual meeting, Seattle, WA  
Co-organizer, “Immigrant Geographies of North American Cities” The National Metropolis Conference of Canada, Vancouver, BC, Canada
- 2010** Chair, “The Skilled and Unskilled Migration: Experience and Policy” and Member, Scientific Committee, the “Migration in China and Asia: Experience and Policy” conference, Beijing, China, May  
Chair, “Indigenization and identity – Chinese migrants in East and West”, the International Society of Studying Chinese Overseas (ISSCO) VII Conference, Singapore, May  
The Annual Meeting of the AAG, Washington DC, April:  
Introducer, “Plenary Session featuring Thomas Mesenbourg, Deputy Directory of the US Deputy Director of the Census Bureau”  
Co-organizer and panelist, “Immigrants in American and Canadian Cities”  
Co-organizer, “International Perspectives on Immigration and Housing”  
“The Experiences of Immigrants & Refugees in Urban Areas in Canada & the US”  
“The Experiences of Immigrants & Refugees in Urban Areas in International Cities”  
“The Experiences of Immigrants and Refugees in Urban Areas in the US”
- 2009** Chair, “New Zealand Case” The conference of the International Society for the Study

- Chinese Overseas, Auckland, New Zealand, July:  
 The Annual Meeting of the AAG, Las Vegas, NV, March:  
 Co-organizer “The Experiences of Immigrants and Refugees in Urban Areas:  
 Canada& Europe”  
 “The Experiences of Immigrants and Refugees in Urban Areas: United States I”  
 “The Experiences of Immigrants and Refugees in Urban Areas: United States II”  
 Panelist, “Defining Chinatown”  
 Panelist, “Metropolis”  
 Chair, Technical Session III: Existing Data Scenarios: Lessons from Case Studies  
 The inaugural “India-EU Partnership in Mobility” conference, New Delhi, India,  
 February
- 2008** The Annual Meeting of the AAG, Boston, MA, April:  
 Co-organizer,  
 “Ethnic Geography Specialty Group Distinguished Scholar Lecture: Ceri Peach”;  
 “Human Geographies of Katrina”;  
 “The Experiences of Immigrants and Refugees in North American Cities I:  
 racialization, discrimination, and identity”;  
 “The Experiences of Immigrants and Refugees in North American Cities II: highly-  
 skilled and low-skilled migrants”`  
 “The Experiences of Immigrants and Refugees in North American Cities III:  
 settlement experiences”  
 “The Experiences of Immigrants and Refugees in North American Cities IV: housing  
 and economic incorporation”  
 “Refugee experiences: International perspectives”  
 Organizer, “Immigration, integration and settlement: US and international perspectives”;  
 “Population Specialty Group and Ethnic Geography Specialty Group Joint Plenary  
 Session: John Logan”;  
 “Race, Ethnicity and Diversity: US perspectives”
- 2007** Panel organizer and chair, “Immigrant Political Integration in Canada” The  
 Immigration, Minorities and Multiculturalism in Democracies conference, Montreal,  
 Canada, October  
 The Annual Meeting of the AAG, San Francisco, CA, April:  
 Co-Organizer, “Ethnic Geography Distinguished Scholar: Kay Anderson”;  
 Co-Organizer, “Immigrant and Refugee experiences I: Canada”; “Immigrant and  
 ethnic experiences II: the US”; “Immigrant experiences III: Latinos in the US”;  
 and “Immigrant experiences IV: Latin America and Asia”;  
 Co-Organizer, “immigration and ethnic economy in urban and suburban areas”;  
 Chair and co-organizer, “Immigrants and Transnational Experiences in World Cities”;  
 Chair and co-organizer, “Support for International Geographers in U.S. Colleges and  
 Universities I: Visa, Immigration, and Legal Issues”;  
 Co-organizer and panelist, “Support for International Geographers in U.S. Colleges and  
 Universities II: Relations with Students and Colleagues”  
 Workshop co-organizer and chair, “Immigrant Political Integration in Canada and United  
 Kingdom” The 9<sup>th</sup> National Metropolis Conference, Toronto, Canada, March
- 2006** Panelist, Roundtable discussion “regional obscurity of Asian Americans in fringe

- areas west and east of the rocky mountains” The Association for Asian American Studies Twenty-third Annual Meeting, Atlanta, GA March
- The Annual Meeting of the Association of American Geographers, Chicago, IL, March
- Panelist, “Connections, Crossings, Collaborations: Recent Research Efforts in Immigrant and Community Studies”
- Panelist, “Research on China Geography (II): Identity, Relevancy and Dialogue with the Mainstream Geography”
- Panelist, “One Foot In: Geographers Working in Other Disciplines II”
- Panel co-organizer, “Ethnic Geography Distinguished Scholar: Joe Darden”
- Session co-organizer, “Immigrants and Transnational Experiences in North American Cities” (three sessions) and “Immigrants and Transnational Experiences in World Cities” (two sessions)
- Workshop co-organizer, “Coming to America: international faculty in US academy” (cancelled);
- 2005** Panel organizer and chair, “Comparative ethnicity: Southern California diversity”  
The Association for Asian American Studies Twenty-second Annual Meeting, Los Angeles, CA, April
- The Annual Meeting of the Association of American Geographers, Denver, CO, March:
- Discussant, “Coming From Abroad: On Studying and Teaching Geography in the United States”;
- Panelist, “Supporting Early Career Faculty: Issues and Strategies”;
- Panel co-organizer, “Ethnic Geography Distinguished Scholar: Curtis C. Roseman”;
- Session organizer, “International Demographic Perspectives: mobility, identity and ethics” and “Census Geography: Analyzing US census data”;
- 2004** Chair, “Creating Racial/Ethnic Places: The Role of Identity and Community”;  
The Conference on Race/Ethnicity and Place, Washington DC, September
- The Annual Meeting of the Assoc. of American Geographers, Philadelphia, PA, March:
- Panel co-organizer and discussant, “Ethnic Geog Distinguished Scholar: David Ley”
- Panel co-organizer and discussant, “Landscape of Ethnic Economy”;
- Panel co-organizer and co-chair, “Mentors and Mentorees: Immigrant/International Geographers in North American Academia”;
- 2003** The Annual Meeting of the Asso. of American Geographers, New Orleans, LA, March:
- Chair, “Ethnic Identity and Community: Patterns and Change I,” and
- Session Co-organizer, “Ethnic Identity and Community: Patterns and Change I & II”;
- Panelist, “Further Research Directions in Ethnic Geography”;
- 2002** Discussant, “Immigration/Migration Patterns and Issues” The “Race/Ethnicity and Place Mini-Conference” of 25<sup>th</sup> Annual Applied Geography Conference,  
Binghamton, NY, October
- Chair/Discussant, “The Multifaceted Experiences of Asian American Youth” The Association for Asian American Studies Nineteenth Annual Meeting, Salt Lake City, UT, April
- The Annual Meeting of the Assoc. of American Geographers, Los Angeles, CA, March:
- Discussant, “Elusive Ethnicities: Spaces and Places of Identity Maintenance”;
- Panelist, “Ethnic Geography: Avenues for Further Research”;
- Panel Co-organizer, “Community Leader meet Academics: immigration and public

- policy in multiethnic Los Angeles”;  
 Session Co-organizer, “Understanding Asian Diasporas I and II”;  
 Fieldtrip Co-organizer, “Ethnic Los Angeles I and II”
- 2001** The Association for Asian American Studies 18<sup>th</sup> Annual Meeting, Toronto, ON, April:  
 Chair, “Asian American and Asian Canadian Communities in Metropolitan Areas II”;  
 Panel Co-organizer, “Asian American and Asian Canadian Communities in  
 Metropolitan Areas I and II”;  
 Panelist, “Bridging Across Disciplines: Social Scientists' Explanation of Data and  
 Research Tools”  
 Session Co-organizer, “New Immigration Communities: International perspectives on the  
 social, economic and political transformations of suburbs I and II” The Annual  
 Meeting of the Assoc. of American Geographers, New York, NY, March
- 2000** Panel Organizer, “Social Science Perspectives on Suburban Asian American  
 Communities,” The Association for Asian American Studies Seventeenth Annual  
 Meeting, Scottsdale, AZ, May  
 Session Organizer, “Economic Integration: Spatial Dimension of Ethnic Businesses,”  
 The Annual Meeting of the Assoc. of American Geographers, Pittsburgh, PA, April

- **Peer Review**

**Funding Agency:** Canadian Embassy (2006; 2010); the Canadian Institutes of Health Research, the Natural Sciences and Engineering Research Council, and the Social Sciences and Humanities Research Council (2017); James H. Zumberge Fund (2000); National Science Foundation (Geography and Spatial Science Program 2000–2004, 2008-2013; CAREER Advisory Panel 2019; Doctoral Dissertation Improvement Grant Advisory Panel 2009-2011, 2013. The East Asia and Pacific Summer Institutes Advisory Panel 2008-2009; Methodology, Measurement, and Statistics Program 2015; Sociology Program 2004, 2006); The Netherlands Organisation for Scientific Research (2012); Research Grants Council, Hong Kong (2009; 2012; 2014-2015; 2017); The Singapore Ministry of Education (2015); the Social Science & Humanities Research Council of Canada (2004; 2010; 2015—invited to serve at a review panel, declined due to COI); University of California, the Multicampus Research Programs and Initiatives, Social and Behavior Sciences Review Panel (2016, 2020)

**Press:** Cambridge University Press (2019); Canadian Scholar’s Press (2014); Center for North American Places/University of Chicago Press (2005); Edward Elgar Publishing Ltd. (2019); Edwin Mellen Press (2011); Lexington Books (2005); Polity Press (2007; 2010); Routledge / Taylor & Francis Group (2010; 2015); Palgrave Macmillan (2015; 2017); RGS-IBG (2017); Rowman & Littlefield Publishers (2017); Stanford University Press (2010); Syracuse University Press (2008); Temple University Press (2017); University of California Press (2017); University of Minnesota Press (2004); Universidad Nacional Autonoma de MÉXICO Press (2013)

**Academic Journal:** *Annals of the Association of American Geographers* (2001-2003, 2005-2013); *AAPI Nexus* (2015); *Area* (2012); *Asian Journal of Women’s Studies* (2015); *Canadian Ethnic Studies / ÉTUDES ETHNIQUES AU CANADA* (2016); *The Canadian Geographer / Le Geographe Canadien* (2000-2002); *City and Community* (2017); *City and Society* (2006); *Community and Development* (2014); *Economic Geography* (2001, 2003); *Environment and Planning A* (2008, 2010, 2014-2015); *Ethnic and Racial Studies* (2009,

2013); *Geoforum* (2003); *Geografiska Annaler B* (2006, 2007); *Geography Journal* (2014); *GeoJournal* (2010; 2013); *Global Network* (2010); *Growth and Change* (2003); *International Migration* (2012; 2018); *International Migration Review* (2012, 2015, 2016, 2019); *International Sociological Review of Books* (2012); *International Sociology* (2011); *Journal of American Ethnic History* (2014); *Journal of Asian American Studies* (2009, 2010); *Journal of Ethnic and Migration Studies* (2006; 2019); *Journal of Geographical Science* (2009); *Journal of Immigrant and Refugee Studies* (2010-12); *Journal of International Migration and Integration* (2008); *Journal of Chinese Overseas* (2010; 2015); *Journal of Urban Affairs* (2007; 2009; 2012; 2018); *Journal of Urbanism: International Research on Placemaking and Urban Sustainability* (2015); *Political Geography* (2005); *Population, Space and Place* (2009; 2011); *Professional Geographer* (2003, 2005-2006, 2008); *Progress in Community Health Partnerships: Research, Education, and Action* (2011); *Progress in Human Geography* (2011); *Sociological Perspectives* (2003); *Social Science Research* (2005, 2008); *Transactions of the Institute of British Geographers* (2011); *Urban Affairs Review* (2006, 2007); *Urban Geography* (2000, 2002, 2007, 2010, 2015); *Urban Studies* (1997, 1998, 2002, 2005, 2006, 2010, 2012); *Women's Studies International Forum* (2013)

**University (graduate committee, tenure, promotion, sabbatical and other reviews):** Arizona State University (2017); Auckland University of Technology, New Zealand (2011); Binghamton University (2006); Michigan State University (2020); Nanyang Technological University, Singapore (2012; 2015); National Singapore University, Singapore (2014); Oxford University, UK (2006); Rhodes College (2020); Ryerson University (2019); Tsinghua University and China Center for Globalization, China (2018); Truman State University (2006); University of California, Los Angeles (2014; 2017); University of California, Riverside (2015); University of Connecticut (2012); University of Melbourne, Australia (2014); University of North Carolina Charlotte (2006; 2011); University of Tennessee, Knoxville (2013; 2016; 2018); Waikato University, New Zealand (2009); Washington University (2015)

## UNIVERSITY SERVICE

### • Arizona State University

- 2020-2021 Senator (School of Social Transformation (SST) Representative) (elected),  
College of Liberal Arts and Sciences (CLAS)
- 2020 SST P&T Committee
- 2020 Co-coordinator, Social, Economic and Policy Outcome Working Group, ASU  
Knowledge Enterprise
- 2020 Member, Social Science Dean Search Committee, CLAS
- 2018 Speaker, ASU Fulbright Day;  
Reviewer, ASU Fulbright program  
Panelist, “How to write successful grant proposals” and “how to search for jobs”,  
School of Geographical Sciences and Urban Planning (SGSUP)
- 2017 Presenter, Higher Education Institution Internationalization group  
Panelist, “Meet the Faculty”, International Students and Scholar Center  
Fulbright Mentor / application reviewer / Speaker, ASU Fulbright Day  
Member, Survey Committee, Faculty Women of Color Caucus  
Panelist, “Faculty Forum on Women in Academia”, SGSUP

2016—2017 Member, Ad Hoc Committee on FWOCC Leadership Structure, Faculty Women of Color Caucus

2016—2019 Member, Research Committee, SST

2016 Speaker, “Funding your Research” (SST)

2015— Member, China Task Force

2015 Panelist, “Developing a Tenure-Track Plan”, CLAS

Member, Research Committee, SST

Chair, Y.F. Wu Scholarship Committee, SST

Co-Chair, Y.F. Wu Research Scholarship Committee, SST

2014 Asian Pacific American Convocation, Speaker

2013—2014 Member, Search Committee for Dean, College of Liberal Arts and Sciences

2013—2014 Faculty Head, Asian Pacific American Studies (APAS), SST

Member, SST Advisory Committee; SST Research Committee

2013 Panelist, “Successful Promotion to Full” panel, Faculty Women’s Association, February

Presenter, IHR “Roundtable on Collaborative Research”, February

2012 Presentation at Faculty Cross-talk “Highly-skilled International Migration in AZ” Office of the Executive Vice President and Provost of the University Institutional Inclusion, ASU, November

2011—2013 Member, Dean’s Faculty Advisory Council, CLAS

2011—2012 Chair, Tenure Review Committee, Asian Pacific American Studies (APAS)

2011 Member, 3<sup>rd</sup> Year Review Committee, APAS

2011—2012 Member, Research Committee, School of Social Transformation

2009—2011 Member, Advisory Council, School of Social Transformation

2009, 2011 Chair, Personnel Committee, APAS

2009—2010 Member, Search Committee, School of Social Transformation

2009—2010 Member, Research Examination Committee, SGSUP

2009—2010 Member (elected), Dean's Strategic Planning and Academic Resources Advisory Council, CLAS

2009—2010 Member, Advisory Council, School of Social Transformation

2008 Consultant, Asian Pacific Americans in Arizona Project, Asian Pacific American Studies Program

2007—2013 Member, Faculty Advisory Committee, North American Center for Transborder Studies, CLAS

2007—2008 Member (elected), College Initiatives Committee, CLAS

2005—2008 Member, Personnel Committee; Assistant Professor Search Committee; APAS

2005—2007 Affirmative Action Representative, APAS

2004—2005 Member, Steering Committee, Canadian Studies Program, CLAS

2004—2006 Member, Steering Committee, North American Center for Transborder Studies, CLAS

2004—2006 Member, Personnel Advisory Committee, APAS

2004— Board member, Asian American Faculty and Staff Association

2004—2005 Member, Institute for Social Science Research Strategic Planning Committee, CLAS

2004—2005 Member, Graduate Admission Committee, School of Justice and Social Inquiry

- 2004 Invited speaker, “Breaking the model, creating the new image” Asian/Asian Pacific American Students Coalition Conference
- 2003—2006 Honors College Liaison, Asian Pacific American Studies Program
- 2003 Panel co-organizer, “Asian Pacific Americans and Workforce,” APAS
- 2003 Member, Planning Committee, Welcoming reception for ASU President Michael Crow, Asian American Faculty and Staff Association
- 2003 Poster session faculty judge, Graduate Student Symposium on Earth, Life, and Social Science
- 2002—2004 Member, Teaching Associate search committee, APAS
- 2002—2003 Member, College of Public Programs Internal Grants and Awards Committee
- 2002—2003 Panel co-organizer and panelist, Asian immigrant women of color in academia, in “Gathering at the River: Women of Color in the Arizona Academy” Conference
- 2002 Member, Asian Convocation preparatory committee
- 2002 Member, Academic Professional search committee, APAS
- Contributor, Asian American Faculty and Staff Association Newsletter

• **University of Connecticut:**

- 1999—2000 Reviewer, Faculty Research Grant, Research Foundation
- 1998—1999 Reviewer, AASI special publication II; Research Guidelines, Asian American Studies Institute
- 1998—2000 Co-organizer, Colloquium Series, Department of Geography
- 1998—2000 Member, Research/Publication Subcommittee, Asian American Studies Institute
- 1999 Member, Fred Ho Prize Committee, Asian American Studies Institute
- 1998—1999 Faculty Advisor, Vietnamese Student Association
- 1998 Member, faculty search committee, Asian American Studies Institute
- 1997—2001 Member, Advisory Board, Asian American Studies Institute

**COMMUNITY SERVICE**

- Annually volunteer, Aloha or Masuri festival, Phoenix
- 2019 Volunteer, City of Mesa, AZ
- 2017 Humanities advisor, Asian American narrative podcast, [Radius](#)
- 2016 Volunteer bilingual poll worker, California Primary Election, Berkeley, CA
- 2015 Invited speaker, panel discussion of “South of Gold Mountain”, Desert Dance Theatre and H.T. Chen & Dancers. Tempe, AZ
- 2013— Academic advisor, “*Lai Lai*”, documentary film
- Academic advisor, “The Chefs of San Gabriel Valley”, NPR-affiliate KCRW
- 2011 Invited speaker, Chinese-Indian Community Forum, the Office of Ethnic Affairs, New Zealand Government
- Invited speaker, Flinn-Brown Civic Leadership Academy, Flint Foundation, Phoenix, AZ
- 2007—2009 Member, Advisory Committee, “Asset Building in Asian American Communities” funded by Ford Foundation, Paul Ong and Rita Varisa Patraporn, PIs, UCLA
- 2006 Invited speaker, National Association of Credit Union, Phoenix, AZ
- 2004 Member, Phoenix Sister City Commission, Taipei Committee


- 2004 Invited speaker, University of Arizona Asian American Students Conference
- 2004 Volunteer and report writer, Asian Women Breast Cancer Awareness Day, Asian Pacific American in Action, Chandler and Phoenix, AZ
- 2004— Member, Asian American Student Scholarship Executive Committee, AZ
- 2003— Member, Volunteer Committee, Chinese Week Committees, Phoenix, AZ
- 2003—2004 Invited Member, Japanese American Citizens League, National and AZ Chapter
- 2003—2004 Consultant, Japanese Americans in Arizona Oral History Project, Japanese American Citizens League, Arizona Chapter
- 2003 Contributor, *Asian SUNews*, Asian Chamber of Commerce, Phoenix, AZ
- 2003 Student volunteer coordinator, 2003 Chinese Week, Phoenix, AZ
- 2002—2003 Vice chair, Asian American Student Scholarship Executive Committee, AZ
- 2001— Volunteer, Aloha Festival; Masuri Festival; Phoenix Chinese Week, Phoenix, AZ (with the exception when out of town)
- 2001 Volunteer, American Economic Association Minority Pipeline Project, University of California, Riverside
- 2000—2003 Special Reviewer, Charter Oaks State College, CT
- 2000—2001 Invited Member, Council of Scholars, Chinese American Museum of Los Angeles
- 2000 Volunteer, Asian Moon Festival Steering Committee; Asian American Business Council; Citizens of Cupertino Cross-Cultural Consortium (5Cs); Cupertino, CA
- 1995 Oral History Program, Monterey Park, CA
- 1995 Alhambra Business Dinner Club, Asian American Economic Development Enterprises Inc., Los Angeles, CA
- 1994 Chinatown Needs Survey, Asian American Economic Development Enterprises Inc., Los Angeles, CA
- 1993 & 94 Sino-USA Technology & Business Association, Monterey Park, CA
- 1993 Public Liaison Coordinator, Chinese Student & Scholar Association, University of Southern California
- 1990 & 91 Chinatown D.C. History Project, Washington D.C.
- 1988 Vice President, Chinese Student & Scholar Association, Univ. of NE at Lincoln

**SKILLS**

LANGUAGE: Chinese (Mandarin)—native proficiency  
 English—professional proficiency

**REFERENCES** Available upon request