

CURRICULUM VITAE

Cheung Siu-woo
(May 2020)

OFFICE

Division of Humanities
The Hong Kong University of
Science and Technology
Clear Water Bay, Kowloon
Hong Kong
Tel.: (852)2358-7763
Fax.: (852)2358-1469
Email: hmcheung@ust.hk

HOME

Flat A, Floor 30, Block 1
Oscar By the Sea
Tseung Kwan O
New Territories
Hong Kong
Tel.: (852)2775-1890

EDUCATION

1989-96 Ph.D. in Sociocultural Anthropology, University of Washington
1986-89 M.A. in Sociocultural Anthropology, University of Washington
1989(Fall) Exchange Program, Hmong/Miao language and history
The Central Institute of Nationalities (Beijing, PRC)
1987(Summer) and 1988(Summer)
Southeast Asian Studies Summer Institute Program, Hmong/Miao
language, University of Hawaii at Manoa
1979-84 B.Soc.Sci in Anthropology, The Chinese University of Hong Kong

WORK EXPERIENCE

2007 (August)—2008 (August)
Associate Dean (Undergraduate), School of Humanities and Social
Science, the Hong Kong University of Science and Technology
2003 (January)--present
Associate Professor, the Hong Kong University of Science and
Technology
1996 (February)-2002 (December)
Assistant Professor, the Hong Kong University of Science and Technology
1995 (February)-1996 (January)
Assistant Lecturer, the Hong Kong University of Science and Technology
1987-1990 and 1992-1994
Teaching/Research Assistant, University of Washington
1984-1986
School Teacher, Tai-O Wing Chor School, Lantau Island, Hong Kong
1981 (Summer) and 1982 (Summer)
Research Assistant, Hong Kong Folk Culture Research Team, Sophia
University

UNIVERSITY SERVICE

- 2019- Senate Representative, SHSS
- 2016-present Member, Curriculum Communities, Division of Humanities
- 2016-present Panel Member, Selection Committee, Redbird Award Granting Interview, Student Affairs Office
- 2012-2015 Member, Curriculum Committee, Division of Humanities
- 2011-2016 Member, UG Major Committee, School of Humanities and Social Science
- 2011-2012 Library Co-ordinator, Division of Humanities
- 2011, 2016 Member, Merit Review Committee, Division of Humanities
- 2010-2011 Representative of Division of Humanities, Working Group for the Four-Year Degree Curriculum
- 2010 Adjudicator, Social Service Awards, Student Affairs Office, 25 & 31 May 2010.
- 2008, 2016, 2017 Member, Selection Panel of Roy To Community Service Award
- 2007-2009 Member, Selection Panel of the HKUST-Hang Seng Bank Green Ambassador Program
- 2008- Representative, Division of Humanities, University Working Group for the 4-Year Curriculum Development Member, University 334 Brainstorming sessions
- 2008-2009 Chair, Human Participants Research Panel of the Committee on Research Practices, HKUST
- 2007-2008 Associate Dean (UG), School of Humanities and Social Science
- 2007-2008 Chair, 334 Taskforce, Division of Humanities
- 2006-2008 Mentor, University-based Multi-disciplinary Study Project 2007-08, HKUST, for S.3-S.4 students.
- 2003-2008 Chair, Undergraduate Studies Committee, Division of Humanities

PROFESSIONAL SERVICE

Community Service

- 2020 Member, Expert Group on Historical & Cultural Heritage Conservation, Civil Engineering and Development Department, HK SAR Government

- 2017--present Member (2017-2019) and Chair (2019-), Consultative Committee, Caritas Ngautaukok Community Center
- 2017--present Member, Advisory Board, Project for the Revitalization of Saiwan Village, Saikung, Saikung District Community Center
- 2016--present Member, Heritage Section, Salt and Light Preservation Center, Yimtintsai Village, Saikung
- 2016--present Panel Member, Selection Board, Hong Kong Scholarship for Excellence Scheme, Education Bureau, HK SAR Government.
- 2010--present Consultant, Tai-O Traditional Dragon-boat Heritage Association. To help the preservation of traditional dragon-boat heritage in Tai-O, Lantau, Hong Kong.

Member of Academic Journal Editorial Boards and Standing Committee of Academic Organizations

- 2013--present Member, Editorial Board, 《現代人類學》 (Modern Anthropology), Hans Publishers.
- 2012--present Member, Standing Committee, East River Guerrilla Column History Research Association.
- 2011--present Member, Academic Committee, Advanced Forum of Anthropology, China 人類學高級論壇
- 2010--present Member of Editorial Board, 《民族學刊》 (Journal of Ethnology), Southwest University for Nationalities, Chengdu, Sichuan Province, China
- 2010-present Member, the 7th Standing Committee, Chinese Association of Ethnology, Research Institute of Ethnology, Chinese Academy of Social Science. (中国民族学学会第七、八届理事会理事)
- 2006 Member, Program Committee, the Conference of the Society for East Asian Anthropology, the Chinese University of Hong Kong, Hong Kong, 13-16 July 2006.
- 2003-2008 Co-opted Member, Executive Board, the Hong Kong Anthropological Society.
- 2002-present Member, Editorial Board, *Asian Anthropology*, published by the Chinese University Press for the Department of Anthropology, The Chinese University of Hong Kong and the Hong Kong Anthropological Society.

- 2000-2002 Member, Standing Committee, South China Research Circle.
- 1997-1999 Chairman, South China Research Circle.
- 1996-present Member, Editorial Committee, 《華南研究資料中心通訊》 (South China Research Resources Station Newsletter), South China Research Center, the Hong Kong University of Science and Technology.
- 1996-1997 Vice-chairman, the Hong Kong Anthropological Society

External Examiner and Publication Reviewer

- 2016 Reviewer, submitted paper : “Anonymous Voices and Authorship Politics: Text, Act and Object in Printed Genealogies in Eastern Guizhou.” *Asian Ethnicity*.
- 2013 External Reviewer, submitted paper: “社區節慶與身分塑造：以香港新界赤鱸角新村為個案研究” 《考古人類學刊》, 17 March 2013.
- 2013 External Reviewer, Research Proposal: “The formation of Chinese Transnational Self: Mainland Chinese Negotiating Identities in Four Chinese Cities” Chiang Ching-Kuo Foundation, 16 February 2013.
- 2012 External Reviewer, submitted paper: “Discourse of Race in Twentieth-Century China” in *Race and Racism in Modern East Asia: Western Constructions and Eastern Reactions, Brill’s Series on Modern East Asia in Global Historical Perspective*, 10 January 2012.
- 2010 External Reviewer, RGC funding proposal: “Social capital for poverty alleviation - Community development in Tin Shui Wai.” May 2010.
- 2008 External Examiner, Board of Examiners for the PhD dissertation of Ms HUANG Yun: “Ethnic Group, Religion and Identity Reconstruction: A Study of a Uyghur Migrant Community in Guangzhou,” Department of Anthropology, the Chinese University of Hong Kong, 3 October 2008.
- 2008 Referee, “Religion as the Means of Cultural Reproduction: The Case of A Yunnan Chinese Village in Northern Thailand,” *Asian Ethnicity*, April 2008.
- 2008 External Examiner, Board of Examiners for the MPhil thesis of Ms TSE Yuen Man: “Patriotic Education: The Teaching of National Identity in Hong Kong Secondary Schools,” Department of

- Anthropology, the Chinese University of Hong Kong, January 2008.
- 2006 Panel Organizer, "Imagining Locality and Re-envisioning Marginality in China and Hong Kong." Panel F-3, the Conference of the Society for East Asian Anthropology, the Chinese University of Hong Kong, Hong Kong, 13-16 July 2006.
- 2006 Referee, 〈姓氏与祖先：云南洱海地区阶序社会的形成〉 (Surnames and Ancestors: The Formation of Hierarchical Society in the Erhai Region, Yunnan), 《歷史人類學學刊》 (Journal of History and Anthropology), January, 2006.
- 2005 External Examiner, Board of Examiners for the Ph.D. Examination of Ms CHAN Yuk Wah, Department of Anthropology, The Chinese University of Hong Kong. Oral Examination: "Trade and Tourism in Lao Cai, Vietnam: A Study of Vietnamese-Chinese Interaction and Borderland Development", Department of Anthropology, The Chinese University of Hong Kong, 25 February 2005.
- 2004 Panel Discussant, Panel 3: "Indigenous Food and Foodways." International Conference on the Production of Food and Foodways in Asia. Jointly organized by the Hong Kong Heritage Museum, Leisure and Cultural Services Department and Department of Anthropology, The Chinese University of Hong Kong. Hong Kong Heritage Museum, Shatin, Hong Kong, 18-20 March 2004.
- 2003-2004 Mentor, University-based Multi-disciplinary Study Project 2003-04, HKUST, for S.3-S.4 students.
- 2003 Panel discussant, panel title: 「民族學人類學本土化問題」 (Issues of nativization of ethnology and anthropology). 「民族學人類學與中國經驗研討會」 (Conference on Chinese experiences of ethnology and anthropology), School of ethnology and sociology, the Central University of Nationalities. Beijing, 7-10 October 2003.
- 2003 External Examiner, Board of Examiners for the Ph.D. Examination of Mr. PABIOT Loeiz Sylvere, Faculty of Social Sciences, The University of Hong Kong. Oral Examination: "Dressing up the Miao: An Anthropological Perspective on the Invention of the 'Miao Costumes' in the People's Republic of China", Centre of Asian Studies, The University of Hong Kong, 16 January 2003.
- 2003--present Commentator, 「歷史人類學研究生研討班 (第期 1-37 期, 每年兩期)」 (The 1st -37th Bi-annual Postgraduate Students Seminar on History and Anthropology). Co-organized by Center for Historical Anthropology of Zhongshan University and South

China Research Center of the Hong Kong University of Science and Technology. Nansha, Guangzhou, March and November.

2000 Panel Organizer, "Indigenous Intellectuals, Ethnic Imagination, and China's Frontier Politics in the Republican Period." Session 199, Annual Meeting, Association for Asian Studies, San Diego, California, USA, March 8-12.

RESEARCH

Grants and Contracts

2019-2021 11-UGC Block grant

Project title: On Commensurability between Heritage Preservation and Tourism Development for Community Revitalization: A Comparative Study on the Setouchi Triennale International Art Festival in Japan and the Yimtintsai Art Festival in Hong Kong

Role: 2019-2021

2017-2020 11-UGC Block grant

Project title: Localizing Scientism: Science, Popular Culture and Tourism Development in Southwest China

Role: Principal Investigator

2017-2020 Teaching Development Grants

Project title: Community Heritage and Food Processing Technology
Project: Oral History, Salt Production, Hakka Food Tradition and Experiential Learning in Yimtintsai Village, Saikung

Role: Principal Investigator

2011 –2013 RGC General Research Fund

Project title: Between Escape and Assimilation: Miao Identity in Southwest China and the Politics of Othering

Role: Principal Investigator

2010 – 2013 UGC- Area of Excellence Grant

Project title: The historical anthropology of Chinese society

Role: Co-Investigator

2007-2010 Chiang Ching-Kuo Foundation for International Scholarly Exchange (RG001-P-06)

Project title: Communities in the Boundaries: Comparative Studies on the History, Culture and Regional Networks of Overseas Chinese's Hometowns in South China

Role: Co-Investigator

- 2007-2010 RGC Central Allocation Grant
(CUHK 1/06C)
Project title: "Redefine the West River: Ming and Qing State Building and the Transformation of Native Society"
Role: Co-Investigator
- 2007-2008 Tai-Po District Board Research Grant
Project title: The Research and Publication Project of Tai-Po Tradition and Culture
Role: Co-Principal Investigator
- 2006-2009 RGC Competitive Earmarked Research Grant, HKUST
(HKUST6491/06H)
Project title: "Writing Indigenism: Non-Han Intellectuals' Chinese Writings on Miao-Yi Identities and Frontier Politics in Southwest China During the Republican Period"
Role: Principal Investigator
- 2006-2007 Leisure and Cultural Services Department
"Study of the Intangible Cultural Heritage of Hong Kong: With Reference to Listed Items of Guangdong"
Role: Co-PI
- 2006-2007 Lord Wilson Heritage Trust Grant, 2006-2007
(LWHT06/07.HSS01)
Project title: "Heritage Education in Tai-O, Lantau Island"
Role: Co-Principal Investigator
- 2001-02 RGC Direct Allocation Grant, HKUST (DAG00/01.HSS12)
Project title: "Indigenous Intellectuals, Ethnic Imagination, and China's Frontier Politics in the Republican Period."
Role: Principal Investigator
- 1999-2002 Matching Grant, RIG Commitments, Research Infrastructure Funding
(MG98/99.HSS01)
Project title: "Documenting Inscriptions from Local Ethnic Chinese (Hao) Religious Buildings in Ho Chi Minh City: A Folk-Documents Research on the History and Society of the Ethnic Chinese (Hoa) Community in Vietnam"
Role: Project Coordinator and Principal Investigator
- 1999-2001 Japan Foundation Asia Center (JF98/99.HSS01)
Project title: "Documenting Inscriptions from Local Ethnic Chinese (Hao) Religious Buildings in Ho Chi Minh City: A Folk-Documents Research on the History and Society of the Ethnic Chinese (Hoa) Community in Vietnam"
Role: Project Coordinator and Principal Investigator
- 1999-2001 RGC Direct Allocation Grant, HKUST (DAG99/01.HSS03)
Project title: "Ethnic Reincarnation in Southwest China: "Miao" Identities and Indigenous Writings in the Republican Period."

Role: Principal Investigator

1998-2002 Lord Wilson Heritage Trust

Project title: "Research and Publication on Tai-O's Fishery, Agriculture and Salt-making through a Study of Historical Artefacts."

Role: Co-Principal Investigator

1998-2001 A grant for establishing interface between Tertiary and Secondary School Sectors. University Grants Committee, Hong Kong Government

Project title: "Teaching Hong Kong History, Culture, and Society."

Role: Associate Project Director

1997-98 RGC Direct Allocation Grant, HKUST (DAG97/98.HSS07).

Project title: "Transnational Enterprise and Chinese Transnationalism: Hong Kong Investment and the Ethnic Chinese Community in Vietnam."

Role: Principal Investigator

1997 Teaching Development Grant, HKUST

Guangzhou Study Trip and Workshop on "East Meets West: Guangzhou's Contributions to the Socio-cultural Interflow in the Past and Present." March 1-8, 26-29, Division of Humanities.

Role: Associate Coordinator

1996-98 Commissioned project: "Territory-wide Historical Building Survey, Area 4: Wong Tai Sin, Kwun Tong, Sai Kung Districts." The Broadcasting, Culture, and Sport Branch, Hong Kong Government.

Role: Associate Project Director

1996-97 RGC Direct Allocation Grant, the Hong Kong University of Science and Technology (DAG95/96.HSS01). Project title: "Ethnic marginality, regional development, and transnational politics: identity change among the Jing people in Fangcheng, Guangxi."

Role: Principal Investigator

1991-92 Ph.D. Dissertation Research Grant, Wenner-Gren Foundation, USA.

Role: Principle Investigator

1988(Summer) and 1989(Summer) Luce Fellowship, Southeast Asian Studies

Summer Institute, Hmong/Miao language study at the University of Hawaii at Manoa.

Role: Program Participant

Publication

(a) Books/monographs

Liu Tik-sang and Siu-woo Cheung

2006 《大澳》(*Tai-O*). Hong Kong: Joint Publishing Company.

(b) Papers published in, or accepted by, refereed journals

Siu-woo Cheung

Forthcoming “Guest Editor Special Issue Introduction: Community Festival and Cultural Governance in Vietnam and China .” *Asian Education and Development Studies*.

Siu-woo Cheung

2019 “Festivals and Re-ethnicization of China’s Miao Migrant Community: Culture for Network Linkage and Institutional Embeddedness.” *Asian Education and Development Studies*, September 2019, ISSN: 2046-3162, DOI: 10.1108/AEDS-02-2018-0030.

Siu-woo Cheung

2012 “Appropriating Otherness and the Contention of Miao Ethnic identity in Southwest China.” *The Asia Pacific Journal of Anthropology*, Vol. 13, No. 2, pp. 142-169.

Siu-woo Cheung

2011 〈跨国族群意识与非物质文化遗产：广西中越边境京族文化边界的个案研究〉 (Transnational Ethnic Consciousness and Intangible Cultural Heritage: A Case Study of the Jing People’s Cultural Boundaries on the Sino-Vietnamese Border in Guangxi) . 《文化遗产研究》 (Studies on Cultural Heritage) Vol. 1, pp. 59-76. Chengdu: Bashu Shushe.

Siu-woo Cheung

2010 〈杨汉先關於黔西苗族身份認同的書寫：近代中国边缘族群以汉语文表述我族身份认同的个案研究〉 (Yang Hanxian’s Writings on Miao Identity in Western Guizhou: A Case Study of Marginal Ethnic Groups’ Self-Representation through Chinese Writing in Modern China). 《民族问题研究》 (Research on Nationalities), Vol. 2010, Issue 6, pp. 27-39.

Siu-woo Cheung

2010 〈杨汉先關於黔西苗族身份認同的書寫：近代中国边缘族群以汉语文表述我族身份认同的个案研究〉 (Yang Hanxian’s Writings on Miao Identity in Western Guizhou: A Case Study of Marginal Ethnic Groups’ Self-Representation through Chinese Writing in Modern China). 《西南民族大学学报》 (Journal of Southwest University for Nationalities) 2010(3): 1-11.

Siu-woo Cheung

2008 〈梁聚五關於苗族身份認同的書寫：近代中国边缘族群以汉语文表述我族身份认同的个案研究〉 (Liang Juwu’s Writings on Miao Identity: A Case Study of Marginal Ethnic Groups’ Self-Representation through Chinese Writing in Modern China). 《中国人类学评论》 (Review of Chinese Anthropology). Vol. 7, pp. 75-93. Beijing: Peking University.

Siu-woo Cheung

2008 〈从‘他者表述’到‘自我表述’: 民国时期石启贵关于湘西苗族身份的探索与实践〉 (From ‘Othered Representation’ to ‘Self-Representation’: Shi Qigui’s Exploration and Practices of Miao Identity in Western Hunan during the Republican Period). 《廣西民族大学学报》 (Journal of Guangxi University for Nationalities). Vol. 30, issue 5, pp. 37-45. Chengdu: Sichuan University. Chengdu: Sichuan University.

Siu-woo Cheung

2004 〈中越邊界跨境交往與廣西京族跨國身份認同〉 (Cross-border interaction along the Sino-Vietnamese border and the transnational identity among the Jing people in Guangxi), 《歷史人類學刊》 (Journal of History and Anthropology) 2 (1): 89-133.

Siu-woo Cheung

2003 “Appropriating Alterity: Liang Juwu’s Writings on Miao Identity.” *Bulletin of the Department of Archaeology and Anthropology, National Taiwan University* 《國立台灣大學考古人類學刊》 59: 42-70.

Siu-woo Cheung

2003 "Miao Identities, Indigenism, and the Politics of Appropriation in Southwest China during the Republican Period." *Asian Ethnicity* 4(1): 85-114.

Siu-woo Cheung

1998 “Miao Rebellion and Discursive Construction of Ethnic Identities.” *Bulletin of the Department of Archaeology and Anthropology, National Taiwan University* 《國立台灣大學考古人類學刊》 53: 13-56.

(c) Books or conference proceedings edited

Siu-woo Cheung, Long Yuxiao and Shi Chaojiang, eds.

Forthcoming 《杨汉先民族研究文集》 (The Anthology of Yang Hanxian’s Ethnological Studies). Beijing: Chinese Social Science Press (Zhongguo Shehui Kexue Chubanshe).

Siu-woo Cheung, Wan Su-ming, Wan Xiu-ping, Liu Kwok-Kou, He Xuefu, Zhang Niansi, Huang Wan-Chong, Chen Xiaoyan, eds.

2015 《克爾日記: 香港淪陷時期東江縱隊營救美軍飛行員紀實》 (Kerr’s Diary: The Records of an American Pilot’s Rescue by the East River Column in Hong Kong under Japanese Occupation), Hong Kong: South China Research Center, the Hong Kong University of Science and Technology

Siu-woo Cheung and Li Tinggui, eds.

2010 《梁聚五文集: 民族. 民主. 政論》 (The Anthology of Liang Juwu: Nation, Democracy, and Political Commentaries). Hong Kong: South China Research Center, Division of Humanities.

Liu Tik-sang, Cheung Siu-woo, Wong Wing-ho, Susanna Siu, eds.
2008 《大埔傳統與文物》(Tradition and Heritage of Tai-po). Hong Kong: Tai-po District Board.

Ma Muk-chi, Cheung Siu-woo, Wong Wing-ho, Liu Tik-sang, Lau Yi-cheung, and Choi Chi-cheung, eds.
2003 《西貢歷史與風物》(History and folklore of Sai-Kung). Hong Kong: Sai-Kung District Board.

Liu Tik-sang, Cheung Siu-woo, and Choi Chi-cheung, eds.
2001 《香港歷史、文化與社會》(Hong Kong History, Culture, and Society): (1) 《教與學篇》(Volume 1 on Teaching and Learning), (2) 《教學與實踐篇》(Volume 2 on Teaching and Practice), and (3): 《田野與文獻篇》(Volume 3 on Fieldwork and Documents). Hong Kong: South China Research Center, the Hong Kong University of Science and Technology.

(d) Invited chapters in books

Siu-woo Cheung

2018 〈編輯克爾日記的苦與樂〉(The sorrow and happiness of editing *Kerr's Diary: The Records of an American Pilot's Rescue by the East River Column in Hong Kong under Japanese Occupation*), 《東江縱隊歷史研究會_成立十周年特刊》(Special Issue on the 10th Anniversary of the East River Column History Research Association), pp. 15-21. Hong Kong: River Column History Research Association.

Siu-woo Cheung

2017 〈模擬與挪用: 在逃遁與攀附之間的黔東南族群身份政治策略〉(Mimesis and Appropriation: Identity Politics and Tactics between Escape and Assimilation among Ethnic Groups in Southeast Guizhou). In Wong Wing-ho, Choi Chi-cheung and Xie Xiaohui, eds. 《边陲社会与国家建构论文集》(Collected Volume on Border Society and State Making), pp 303-357. 臺北: 稻香出版社.

Siu-woo Cheung

2015 〈苗王、薩瑪、諸葛亮: 從信仰崇拜看中國貴州榕江縣車江大壩開發歷史中的族群互動〉(Miaowang, Sama, Zhuge Liang: Ethnic interaction in the exploitation history of Chejiang Basin in Rongjiang County, Guizhou Province, China, from the perspective of religious worship). In Zhao Min and Liu Tik-sang, eds., 《云贵高原的“坝子社会”: 历史人类学视野下的西南边疆》(“Basin Society” of the Yunnan-Guizhou Plateau: Southwest Borderland in the Perspectives of Historical Anthropology), pp. 126-155. Kunming: Yunnan University Press, 2015.

Siu-woo Cheung

2014 “Symbolic Participation and Transgression of Religion, Science and Revolution: Mao Cult, Red Tourism and Ethnic Communal Festival in

Pingtang, Guizhou Province, Southwest China.” In Nhieu Tac Gia, ed.,
Communal Festivals: Traditions and Changes, pp. 691-716. Ho Chi Minh
City: National University of Ho Chi Minh City Press.

Siu-woo Cheung

- 2014 〈民族身份与历史意识：中国贵州东南部族群他者政治试释〉 (Ethnic Identity and Historical Consciousness: On the Ethnic Politics of Otherness in Southeast Guizhou, China), 《人类学与“历史”：第一届东亚人类学论坛报告集》 (Anthropology and “History” : Collected Volume of The First East Asian Anthropological Forum), pp. 134-145. Beijing: Literature of Social Science Press (社会科学文献出版社).
- 2013 〈再續飛虎情緣〉 (Sequel to the Compassion of the Flying Tiger), 《東江縱隊歷史研究會成立五周年特刊》 (Special Issue for the 5th Anniversary of the East River Column History Research Society), pp. 13-21. Hong Kong: East River Column History Research Society.
- 2013 〈从“民权的民主”到“民族的民主”：试释梁聚五先生的民主观念与民族政治的关系〉 (From “Democracy of Civil Rights” to “Democracy of Ethnicity” : On the Relationship between Liang Juwu’s Conception of Democracy and Ethnic Politics), 《理想与超越—梁聚五文集暨苗族文化保护与传承研讨会论文集》 (Ideal and Transcendence: Collected Volume of Conference on Liang Juwu’s Anthology and the conservation and Transmission of Miao Culture), pp. 20-24. Guiyang: Guizhou Nationality Press.
- 2013 〈打造嶺南水鄉：番禺東涌鎮創建“名鎮名村”試析〉 (The Making of Lingnan Delta Towns: Analysis of the Branding of Towns and Villages in the Pearl River Delta Region in Recent Years). People’s Government of Dongyong Town, Nansha District, Guangzhou City and South China Research Center, The Hong Kong University of Science and Technology, eds., 《从沧海沙田到风情水乡：珠江三角洲东涌社会生态变迁研究》 (From Sand Fields in the Sea to a Water Town with Local Customs: The Social and Ecological Transformation of Dongyong in Pearl River Delta), pp. 126-174 . Beijing: Chinese Drama Press (中國戲劇出版社)。
- 2012 〈在逃遁與攀附之間：中國西南苗族身份認同與他者政治〉 (Between Escape and Assimilation: Miao Identity in Southwest China and the Politics of Recognition) , Nari Bilik, Yang Zhengwen, and Peng Wenbin, eds., 《西南地区多民族和谐共生关系论文集》 (Collected Volume on Harmonious Ethnic Co-Existence in the Multi-Ethnic Region of Southwest China), pp. 15-41. Guiyang: Guizhou University Press.
- 2011 〈跨国族群意识与非物质文化遗产：广西中越边境京族文化边界的个案研究〉 (Transnational Ethnic Consciousness and Intangible Cultural

Heritage: A Case Study of the Jing People's Cultural Boundaries on the Sino-Vietnamese Border in Guangxi) . 《文化遗产研究》 (Studies on Cultural Heritage), pp. 59-76.

- 2011 "The Shift of Symbolic Boundaries Around Intangible Cultural Heritage: The Case of the Jing Minority's Hat Festival on the Sino-Vietnamese Border in Guangxi, China." In Tik-sang Liu, ed., *Intangible Cultural Heritage and Local Communities in East Asia*, pp. 301-331. Hong Kong: South China Research Center, The Hong Kong University of Science and Technology, and Hong Kong Heritage Museum.
- 2010 〈梁聚五關於苗族身份認同的書寫：近代中国边缘族群以汉语文表述我族身份认同的个案研究〉 (Liang Juwu's Writings on Miao Identity: A Case Study of Marginal Ethnic Groups' Self-Representation through Chinese Writing in Modern China). In Siu-woo Cheung and Li Tinggui, eds., 《梁聚五文集：民族．民主．政論》 (The Anthology of Liang Juwu: Nation, Democracy, and Political Commentaries). Hong Kong: South China Research Center, Division of Humanities, the Hong Kong University of Science and Technology.

Siu-woo Cheung

- 2008 "The Turmoil of War: Tai Po Under Japanese Occupation During the Second World War." In Liu Tik-sang, Cheung Siu-woo, Wong Wing-ho, Susanna Siu, eds., *Tradition and Heritage of Tai Po*, pp. 172-191. Hong Kong: Tai Po District Board.

Siu-woo Cheung

- 2006 〈廣西京族跨國身份認同：試探中國邊界跨境民族研究〉 (Transnational Identity Among the Jing People in Guangxi: On the Study of China's Cross-border Ethnic Groups). In Tiantai Wu, ed., 《族群與社會》 (Ethnicity and Society), pp., 231-260. Taipei: Wu-nan Culture Enterprise.

Siu-woo Cheung

- 2004 "Miao Identity in Western Guizhou: Indigenism and the Politics of Appropriation in Southwest China during the Republican Period." In Nicholas Tapp, Jean Michaud, Christian Culas, and Gary Lee, eds., *Hmong/Miao in Asia*, pp.237-272. Chiangmai: Silkworm.

Siu-woo Cheung

- 2004 "文物的歷史與文化脈絡：華南研究會在文物教育中的角色" (Heritage in Historical and cultural Context: The Role of the South China Research Circle in Heritage Education). In *Conference Papers on International Conference: "Heritage and Education"*, Antiquities and Monuments Office, ed., pp. 51-55. Hong Kong: Leisure and Cultural Services Department, The Government of the Hong Kong Special Administrative Region.

Siu-woo Cheung

2003 "東江游擊隊與抗日戰爭期間的西貢" (The East River Guerilla Column and the Community of Sai Kung during the Anti-Japanese War). In 《西貢歷史與風物》 (Customs and Heritage in Sai Kung), pp. 149-164. Hong Kong: Sai Kung District Board.

Siu-woo Cheung

2002 "Ghung Hmung." In Melvin Ember, Carol R. Ember and Ian Skoggard, eds., *Encyclopedia of World Cultures Supplement*, pp. 124-128. New York: Macmillan Reference USA.

Tik-sang Liu and Siu-woo Cheung

2001 "大澳田野考察" (Fieldwork in Tai-O). In 《香港歷史、文化與社會》 (Hong Kong History, Culture, and Society): (3): 《田野與文獻篇》 (Volume 3 on Fieldwork and Documents), ed. by Tik-sang Liu, Siu-woo Cheung, and Chi-Cheung Choi, pp. 2-20. Hong Kong: South China Research Center, the Hong Kong University of Science and Technology.

Siu-woo Cheung

2000 "Regional Development and Cross-Border Cultural Linkage: The Case of a Vietnamese Community in Guangxi, China," in *Where China Meets Southeast Asia: Social and Cultural Change in the Border Regions*, ed. by Grant Evans, Christopher Hutton, and Kuah Khun Eng, pp. 277-311. Singapore: Institute of Southeast Asian Studies.

Siu-woo Cheung

1999 "「押しつけられた表象」から「自己表象」へ——民國期中國、苗族知識人にみるエスニック・アイデンティティの模索と実践" (From Imposed Representation to Self-representation: The Exploration and Practice of Ethnic Identity among Miao Intellectuals in China during the Republican Period). In in 《中原と周邊——人類學的フィールドから視點》 (Center and Periphery in China: Views from Anthropological Fieldwork), ed. by Michio Suenari, pp. 331-360. Tokyo: Institute for the Study of Languages and Cultures of Asia and Africa, Tokyo University of Foreign Studies.

Tik-sang Liu and Siu-woo Cheung

1998 "Reference Community: Anthropological Experience of Research, Teaching and Friendship in Tai-O, Hong Kong." In *On the South China Track: Perspectives on Anthropological Research and Teaching*, Sidney C.H. Cheung, eds., pp. 225-244. Hong Kong: Hong Kong Institute of Asia-Pacific Studies, The Chinese University of Hong Kong.

Siu-woo Cheung

1997 "The Miao." In *China: Minority Profiles*, ed. by Halsey Beemer and Sandra Erb, pp.67-83. Washington, DC.: The World Bank.

Siu-woo Cheung

1996 "Representation and Negotiation of Ge Identities in Southeast Guizhou." In *Negotiating Ethnicities in China and Taiwan*, ed. by Melissa Brown, pp. 240-273. Berkeley, CA: Institute of East Asian Studies, University of California, Berkeley.

Siu-woo Cheung

1995 "Mellenarianism, Christian Movements, and Ethnic Change among the Miao in Southwest China." In *Cultural Encounters on China's Ethnic Frontiers*, ed. By Stevan Harrell, pp. 217-247. Seattle: The University of Washington Press.

Presentation in conference

2019 "Festivals and Re-ethnicisation of China's Miao Migrant Community in the Pearl River Delta." International Conference on "Place, Migration and Imagination: Contemplating Mobility in Southwest China and beyond." Research Institute for Social Anthropology Nanjing University, Nanjing, China, 8-10 Nov 2019.

2019 云南东部宜良汤池坝子的开发与汉人移民定居的本土化历程 (The development of the Tangchi Basic in Yiliang County, eastern Yunnan, and the localization process of the Han Chinese Settlement). 云贵高原的坝子与山区社会文化研讨会 (Conference on society and culture in the highlands and basins of Yunnan-Guizhou Plateau). HKUST Fok Ying Tung School, Nansha, Guangzhou, China, 22 Aug 2019.

2019 "*Laoxiang*/老乡: Keyword Research on Migration and Mobilizing 'Hometown' Loyalties." International Workshop on "Building International Bridges in Social Science Theory and Practice." School of Ethnology and Sociology, Yunnan University, Kunming, China, 13-14 May 2019.

2019 〈民国年间苗人与客家人精英书写历史文化与族群认同发展的逆向比较研究〉. "民国时期少数民族历史文化的主位书写" 学术研讨会. Migration and Ethnic Groups Research Center, Sun Yat Sin University, China, 22-24 March 2019.

2019 〈浅谈乔健老师关于香港民间宗教习俗的研究〉. "乔健学术思想与中国人类学发展" 学术研讨会. Lingnan Culture Research Center, Sun Yat Sin University, China, 20-21 April 2019.

2018 "*Laoxiang*/老乡: Migration and Mobilizing 'Hometown' Loyalties." Chinese-English Keyword Project, Central Minzu University, Beijing, China, 18 April 2018.

2018 "The Other/他者; Othering/他者化; Self-Othering/自我他者化." Chinese-English Keyword Project, Hong Kong, 9-11 January 2018.

2017 Keynote Speech: "自我他者化 / Self-othering 的人类学方法论问题" (Issues of Anthropological Methodology on Self-Othering). Annual Conference of the Taiwan Ethnology and Anthropology Association. Taipei, 20-12 October 2017.

- 2017 “Diaspora, Heritage Making and the Symbolization of Homeland: A Case Study of Yimtintsai Village, Saikung, Hong Kong.” International Conference on Heritage Making in Asia: Conservation in Action. South China Research Center, the Hong Kong University of Science and Technology, 11 October 2017.
- 2017 “云南东部宜良汤池凤鸣坝子的开发与段宗榜崇拜的发展” (The Cult of Duan Zongbang and the Development of the Fengming Basin in Tangchi Town, Yiliang County, Eastern Yunnan). Conference on Society and Culture in Valley Basin and Mountain Region of Yunnan and Guizhou Plateau. South China Research Center, the Hong Kong University of Science and Technology, 5-6 August 2017.
- 2017 “Festivals and Re-ethnicizing Miao Migrants Community in the Pearl River Delta, Southern China.” Symposium on Ethnicity in China, Rutgers Center for Global Advancement and International Affairs, Rutgers University, 20-22 March 2017.
- 2017 “Barbarism 野蠻” and “Community 社區/共同體.” Roundtable on “Chinese-English Keywords in Ethnicity and Social Theory,” the International Association for Asian Studies annual conference, Toronto, 16-19 March 2017.
- 2016 “Batik Art as a Contending Practice for Identity: Politics of Ethnic Classification in Southeast Guizhou, China.” International Conference on Sounds, Images, and Texts on China's Periphery Department of Music, Hong Kong Baptist University, 18 - 20 September 2016.
- 2016 “Re-ethnicizing Southeast Guizhou Migrants Community in the Pearl River Delta Region of Southeast China.” Conference on Wealth, Mobility and Creative Transformation of Space,” The 7th Urban Social Forum (2016), School of Social Development and School of Urban Development, East China Normal University, 26-28 Aug. 2016.
- 2016 “从社区节庆看珠江上游地方社会、经济与政治变迁与族群界线模型” (Local societies, politico-economic changes and Multiple patterns of ethnic boundaries along the upper course of the Pearl River from the perspective of community festivals). Conference on “The extension of bazi society toward the mountainous region: Social networks of river valleys in western Yunnan and northern Burma.” Dali Research Institute for Ethnic Culture Studies, Dali University, 26-27 July 2016.
- 2015 〈苗王、薩瑪、諸葛亮：從信仰崇拜看中國貴州榕江縣車江大壩開發歷史中的族群互動〉. 人类学与山地文明·第十四届人类学高级论坛. Kunming. 26-27 September.
- 2015 〈苗王崇拜與貴州省榕江縣車江大壩族群互動〉. 第四届中国宗教人类学学术论坛——茶马古道上的文明与宗教. Jishou University, Jishou, Western Hunan Province, China, 9-12, September 2015.

- 2013 “Symbolic Participation and Transgression of Religion, Science and Revolution: Mao Cult, Red Tourism and Ethnic Communal Festival in Pingtang, Guizhou Province, Southwest China.” International Conference on Remaking Communal Festivals and Social Boundaries in Socialist/ Post-Socialist Societies. Hong Kong: South China Research Center, the Hong Kong University of Science and Technology, 16-17 December 2013.
- 2013 “苗王、薩瑪、諸葛亮：從信仰崇拜看中國貴州榕江縣車江大壩開發歷史中的族群互動” (Miaowang, Sama, Zhuge Liang: Ethnic Interaction in the historical Process of Exploitation of Chejiang Basin in Rongjiang County, Guizhou Province, China, from the Perspective of Religious Worship). 雲貴高原壩子與臺灣山區社會的交流與對話研討會(Conference on the Dialogues and Exchanges between the Basins in Yunnan-Guizhou Plateau and the Mountain Region of Taiwan). Hsinchu, Taiwan: National Chiao Tung University, 2-3 July 2013.
- 2012 〈从“民权的民主”到“民族的民主”：试释梁聚五先生的民主观念与民族政治的关系〉 (From “Democracy of Civil Rights” to “Democracy of Ethnicity”: On the Relationship between Liang Juwu’s Conception of Democracy and Ethnic Politics), 梁聚五文集研讨会 (Conference on Liang Juwu’s Anthology). Leishan, Guizhou Province: Guizhou Association of Miao Studies, 24 November 2012.
- 2012 “在逃遁与攀附之间：中国西南苗族身份认同与他者政治。” Conference on “Border Societies and State-Making.” Hong Kong: South China Research Center, the Hong Kong University of Science and Technology, 25-26 November 2012.
- 2012 〈打造嶺南水鄉：番禺東涌鎮創建“名鎮名村”試析〉. Workshop on the Local History and Culture of Dongyong. Nansha, Guangzhou: Fok Ying-Tung Research Institute, 24 August 2012.
- 2012 “Spatial Distribution of Ethnicity on the Chejiang Plain in Rongjiang County, Guizhou Province.” Conference on “‘Bazi Society’: Local Society and Culture in Yun-Gui Highland,” Co-organized by the Research Institute for Ethnology and Culture, Dali College; South China Research Center, Division of Humanities, the Hong Kong University of Science and Technology. Dali, Yunnan Province, 10-11 August 2012.
- 2012 “Re-ethnicizing Southeast Guizhou Migrants Community in the Pearl River Delta Region of Southeast China.” East Asian Anthropological Conference. Hong Kong: Chinese University of Hong Kong, 6-8 July 2012.
- 2012 “The Shift of Boundaries Around Intangible Cultural Heritage: The Case of the Jing Minority’s *Hat* Festival on the Sino-Vietnamese Border in Guangxi, China.” Conference on “Cultural Exchanges between Vietnam

- and East Asia.” Hanoi: University of Social Sciences and Humanities of the Vietnam National University, 14-19 May 2012.
- 2012 “Minority Identity and Historical Consciousness: The Cases of the Miao and the Gejia in Southeast Guizhou, China.” Conference on “Anthropology of East Asia and History.” Guangzhou: Department of Anthropology, Sun Yat-sen University, 29-30 March 2012.
- 2011 “Ethnic Identity Politics and Cultural Appropriation in Southeast Guizhou Province, China.” Conference on the 30th Anniversary of the China Anthropological Association. Organized by the Department of Anthropology, Xiamen University, 30-31 Nov. 2011.
- 2011 “Intangible Cultural Heritage and Kinh Identity on the Sino-Vietnamese Border of Guangxi .” Conference on “Vietnamese Rural Society in the Perspective of Historical Anthropology.” Hong Kong: Department of History, The Chinese University of Hong Kong, 19 Nov. 2011.
- 2011 “Fishing Industry and Social Changes in the Jing Community, Guangxi, China.” Conference on “The Land Margin of South China: Local Society and Culture.” Organized by the South China Research Center, the Hong Kong University of Science and Technology, 14 May 2011.
- 2011 “Plain Society along the Duli River in Southeast Guizhou Province: A Case Study of Chejiang Plain in Rongjiang County.” Conference on “ ‘Bazi Society’: Local Society and Culture in Yun-Gui Highland,” South China Research Center, Division of Humanities, the Hong Kong University of Science and Technology. Hong Kong, 16-17 January 2011.
- 2010 “The Making of the Jing People’s Cultural Boundary on the Sino-Vietnamese Border in Gunaxi: A Case Study of Transnational Ethnicity and the National Project of Intangible Cultural Heritage.” Conference on New Approaches to Understanding Chinese Local Society, organized by Xiamen University. Xiamen, Fujian Province, China, June 28-July 2, 2010.
- 2010 “History of the Sino-Vietnamese Border and Socio-cultural Changes in the Hat (Singing) Festival of the Jing People in Guangxi.” International Conference on Ming and Qing State Building and the Transformation of Native Society in China’s Southwest. Research Institute of Historical Anthropology, Sun Yat-sin University. Guangzhou 19-20 June 2010.
- 2010 “Between Escape and Assimilation: Miao Identity in Southwest China and the Politics of Othering.” International conference on the study of harmonious co-existence among different nationalities in the Southwest region, School of Humanities, Guizhou University. Guiyang, Guizhou, China, 26-28 July 2010.
- 2010 “Appropriating Otherness and the Contention of Miao Ethnic Boundary

in Southwest China,” paper prepared for the workshop on “Civilization, Empire, and the Anthropology of China,” Asia Research Institute, National University of Singapore, 4-5 March 2010

- 2010 “The Shift of Symbolic Boundaries Around Intangible Cultural Heritage: The Case of the Jing Minority’s *Hat* Festival on the Sino-Vietnamese Border in Guangxi, China” (圍繞非物質文化遺產的邊界變遷：中國廣西中越邊境京族社區哈節節慶的個案研究). Paper prepared for the Conference on “Communities on the Border: Comparative Studies on History, Culture and Regional Networks of Overseas Chinese Home Villages in South China” (在邊境的社區：華南僑鄉的歷史、文化和地域網絡的比較研究會議), Department of History, The Chinese University of Hong Kong, 8-9 January 2010.
- 2009 “The Shift of Symbolic Boundaries Around Intangible Cultural Heritage: The Case of the Jing Minority’s *Hat* Festival on the Sino-Vietnamese Border in Guangxi, China.” Paper prepared for the International Conference on “Intangible Cultural Heritage and Local Communities in East Asia,” Co-organized by South China Research Center, the Hong Kong University of Science and Technology And Hong Kong Heritage Museum, 4-5 December 2009.
- 2009 “The Transformation of the Cultural Ecology of the ‘Dragon-boat Sacred Parade’ in Tai-O, Hong Kong and the Meaning of Community in the Application for the National Listing of Intangible Cultural Heritage” (香港大澳“龙舟游神”的文化生态变迁与申报国家级非物质文化遗产名录的社群意义). Paper presented in the “International Forum on Primordial Cultural Ecology: Value, Conservation and Exploitation” (原生态文化国际论坛：价值、保护与开发), organized by the publisher of 《Dangdai Guizhou》 (*Contemporary Guizhou*), Zunyi, 27 September 2009.
- 2009 “Miao Identity and Its Discontents: Ethnic Classification and China’s Politics of Recognition.” Paper presented in the 16th International Union of Anthropological and Ethnological Sciences (IUAES) World Congress, held in Kunming, Yunnan Province of China, 27-31 July 2009 .
- 2008 “From ‘Othered Representation’ to ‘Self-Representation’: Shi Qigui’s Exploration and Practices of Miao Identity in Western Hunan during the Republican Period” (从‘他者表述’到‘自我表述’: 民国时期石启贵关于湘西苗族身份的探索与实践). Paper presented in the Conference on “The Periphery and the Center: Social Changes of Modern Hunan,” organized by the South China Research Center, the Hong Kong University of Science and Technology. Hong Kong: The Hong Kong University of Science and Technology, 31 March 2008.

- 2007 “Yang Hanxian’s Writings on Miao Identity in Western Guizhou: A Case Study of Marginal Ethnic Groups’ Self-Representation through Chinese Writing in Modern China.” Paper presented in the conference on “Crossing Borders and Paradigms: Anthropology of Southwest China Reconsidered,” co-organized by the Centre for Ethnological & Anthropological Theories and Methods at the Central University for Nationalities and the School of Southwestern Minority Studies at the Southwestern University for Nationalities. Dali, Yunnan Province, 7-15 August 2007.
- 2007 “Liang Juwu’s Writings on Miao Identity: A Case Study of Marginal Ethnic Groups’ Self-Representation through Chinese Writing in Modern China” (梁聚五關於苗族身份認同的書寫：近代中国边缘族群以汉语文表述我族身份认同的个案研究). Paper presented in the conference on “History, Current Situation, and Development: The Southwest Region Forum on the Study of China’s Nationalities,” organized by the Southwest University of Nationalities. Chengdu, Sichuan Province: Southwest University of Nationalities, 13-15 April 2007.
- 2007 “Red Tourism and Development in Remote Frontier Regions: The Convergence of Revolution, Science, and Folk Religion in Pingtang County, Guizhou Province” (红色旅游”与边远地方发展：革命、科学、与民间宗教在贵州省平塘县的汇流). Paper presented in the International Conference on “Cultural and Social Changes in China’s Southwest Region,” co-organized by the Center for Historical Anthropology at Zhongshan University and the School of History, Culture and Tourism at Guangxi Normal University. Guilin, Guangxi: Guangxi Normal University, 27-29 January 2007.
- 2006 “Revolutionizing the Local: Development of “Red Tourism” and the Transgression of Marginality in a Poverty County of Guizhou, Southwest China.” Paper presented in the Conference of the Society for East Asian Anthropology, the Chinese University of Hong Kong, 13-16 July 2006.
- 2006 “Miao Identity and Its Discontents: Ethnic Classification and China’s Politics of Recognition.” Paper presented in the symposium on “Is There a Chinese-style Politics of Recognition? Comparing Minority Politics in Different Chinese Polities.” Hong Kong: Hong Kong Shue Yan College, June 29-30, 2006.
- 2006 “The Cult of Revolution in Post-Socialist China: The Case of Tourism Development in Pingtang County, Southern Guizhou.” Paper presented in the Conference on “New Elements in Old Traditions: Creativities in Popular Religious Practices in Chinese Societies.” Hong Kong: South China Research Center, Division of Humanities, The Hong Kong University of Science and Technology, 26-27 May 2006.
- 2005 “Popular Religion and Ethnic Boundary: The Case of Zhushan Village On the Sin-Vietnamese Border in Guangxi” (民間宗教與族群界綫：廣西中越邊境竹山村的個案研究). Paper presented in the “Workshop on the Comparative Study of Chinese Local Society.” Institute of History and Philology, Academia Sinica, Taipei, September 11-13, 2005.
- 2005 “Transnational Identity Among the Jing People in Guangxi: On the Study of China’s Cross-border Ethnic Groups.” Paper presented in the “International

- Conference on Ethnicity and Society” organized by the Institute of Ethnic Relations and Culture, National Dong Hwa University, 16-17 April 2005.
- 2004 “Place Imaginaries as Strategy of Mobilities: Sun Zhonggui’s Writings and the Guizhou Native-Place Association in Hong Kong.” Paper presented in the 9th China’s Provinces in Reform Workshop on “Place Imaginaries, Mobilities, and the Limits of Representation.” University of Technology Sidney, Sidney, 7-9 June 2004.
- 2003 〈區域發展、國家意識與民間宗教：廣西一個越南裔社群的個案研究〉 (Regional development, national consciousness and popular religion: The case of a Vietnamese community in Guangxi). 「民族學人類學與中國經驗研討會」 (Conference on Chinese experiences of ethnology and anthropology), School of ethnology and sociology, the Central University of Nationalities. Beijing, 7-10 October 2003.
- 2003 “The Sino-Vietnamese Border and Humankind/Nature Interaction among the Jing People in Guangxi, China.” Paper presented in the 15th International Congress of Anthropological and Ethnological Sciences on “Humankind/Nature Interaction: Past, Present and Future.” Florence, Italy, 5-12 July 2003.
- 2001 "Miao Identity in Western Guizhou." Paper presented at the *Conference on Theories and Practices of Historical Anthropology*, the Center for Historical Anthropology, Zhongshan University, Guangzhou, July 26-28.
- 2001 "The New Vietnamese Nationality Law in the mid-1950s and Its Impact on Chinese Communal Associations in Saigon and Cholon." Paper presented at the *International Workshop on Archives, Folk Documents, and Inscriptions: The Study of the Chinese (Hoa) Community in Ho Chi Minh City*, South China Research Center, the Hong Kong University of Science and Technology, Hong Kong, March 29-30.
- 2000 "Ethnic Reincarnation in Southwest China: 'Miao' Identities and Indigenous Writing in the Republican Period." Paper presented at the *Annual Meeting, Association for Asian Studies*, San Diego, California, USA, March 8-12.
- 1998 "Ethnicizing Food: Eating and Drinking in Ethnographic Writings on the Miao during the Republican Period." Paper presented at the *Workshop on Food and Ethnography*, Department of Anthropology, The Chinese University of Hong Kong, Hong Kong, June 1-14.
- 1998 "The Conception of Miao Identity in Western Guizhou: A Miao Intellectual’s Exploration and Practice of Ethnic Identity in China during the Republican Period." Paper presented at the *First International Workshop on the Hmong/Miao in Asia* at the Center des Archives d’Outre-Mer, Aix en Provence, France, September 11-13.
- 1997 "Reference Community: Anthropological Experience of Research, Teaching, and Friendship in Tai-O, Hong Kong." Paper presented at the Conference on

the Future of Anthropology: Reflections on Anthropological Research and Teaching in South China, Department of Anthropology, the Chinese University of Hong Kong, Hong Kong, June 10-11.

- 1996 "Regional Development and Transnational Identities in a Vietnamese Community in Guangxi: A Preliminary Report," paper presented at the *Conference on South China and Mainland Southeast Asia: Cross-Border Relations in the Post-socialist Age*, Center of Asian Studies, the University of Hong Kong, December 4-6.
- 1996 "從‘他者呈現’到‘自我呈現’：民國年間苗族知識份子對族群身份的探索和實踐”(From 'imposed representation' to 'self-representation': Miao intellectuals' exploration and practice of ethnic identity during the Republican Period), paper presented at the *Fifth Annual Conference of the Guizhou Miao Studies Association*, Liupanshui, August 10-13.
- 1994 "Archives in Guizhou." Paper presented at the *Workshop on Archives and South China Studies*, the Hong Kong University of Science and Technology, March 26.
- 1994 "The Negotiation of Miao Identity in Southeast Guizhou." Paper presented at the *Annual Symposium of the Center for Chinese Studies*, the University of California, Berkeley, February 25-26.

Invited seminars and lectures

- 2017 Keynote Speech: “自我他者化 / Self-othering 的人類學方法論問題”(Issues of Anthropological Methodology on Self-Othering). Annual Conference of the Taiwan Ethnology and Anthropology Association. Taipei, 20-22 October 2017.
- 2016 ““承认政治” 中的爱恨生死：以贵州民族识别为例” (Love, Hate, Life and Death in the Politics of Recognition: Example from Ethnic Identification of Guizhou). The 7th Summer Institute on China Studies, Nanjing University, 20-26 June 2016.
- 2016 〈風雅存情：西貢鹽田梓村舍文物所"寄"載的人情與關係〉, 香港科技大學人文學部人文新語講座, History Museum of Hong Kong, 20 March 2016.
- 2015 〈漫談編輯出版《克爾日記》的苦與樂〉. 海港講座, Hong Kong City Hall, Central, 25 October 2015.
- 2015 ““Lingnan Water Towns”: The Transformation of Cultural Landscape in the Pearl River Delta Region of South China”, Prof. Jerry Patchell's class, HKUST, 22 Jan 2015.
- 2015 〈風雅存情：鹽田梓紙本文物反映的村落社會組織與文化生活〉, 鹽光保育中心文物館工作小組主辦, Commercial Press Co., Tsimshatsui, Hong Kong.

- 2013 “Multiple Identity and Ethnic Consciousness” (多元身分與族群意識). eTVonline, Hong Kong Television, 8 August 2013.
- 2013 “The Transformation of Community Environment in Hong Kong”. Global Student Office, the Hong Kong University of Science and Technology, Hong Kong, 17 April 2013.
- 2013 “Between Escape and Assimilation: Miao Identity in Southwest China and the Politics of Othering and My Research Methodology of Historical Anthropology.” ASEAN College, Guangxi University of Nationalities. Nanning, 13 March 2013.
- 2012 “打造「嶺南水鄉」：近年珠三角創建名鎮名村歷程分析”. HKUST Public Humanities Lectures—16th Lecture. Co-organized by Hong Kong Museum of History and Division of Humanities HKUST. Hong Kong Museum of History, 16 December 2012.
- 2012 “An American in Hong Kong”. Global Student Office, the Hong Kong University of Science and Technology, 6 November 2012.
- 2010 “Between Escape and Assimilation: Miao Identity in Southwest China and the Politics of Othering.” Postgraduate Forum on "The Corridor of Ethnic Migration from Interdisciplinary Perspectives," Department of Anthropology, Sun Yat-sen University. Guangzhou, 29 August 2010.
- 2009 “Ritual, Myth and Identity” (儀式、神話與身份邊界). Talk presented in the Hong Kong Taoism Institute. Hong Kong, 17 September 2009.
- 2009 “Multiple Implications of Boundaries: The Transnational Linkages of the Jing Ethnic Group and the Construction of Miao Ethnic Identity.” Talk presented in the Research Center of Ethnology, Guizhou University. Guiyang, 15 March 2009.
- 2007 “Red Tourism and Development in Remote Frontier Regions: The Convergence of Revolution, Science, and Folk Religion in Pingtang County, Guizhou Province” (红色旅游”与边远地方发展：革命、科学、与民间宗教在贵州省平塘县的汇流). A Talk presented at the Department of Chinese Language and Literature, Sichuan University, Chengdu, Sichuan Province, 16 April 2007.
- 2007 “Environment and the Fishing Industry of Tai-O.” A Talk presented on a Ferry Tour in Victoria Harbour organized by Conservancy Association, Hong Kong, 3 Feb 2007.
- 2006 “‘Eastern Venice’: Tai O Heritage,” Lecture Hall, Hong Kong Heritage Discovery Centre, Kowloon Park, Haiphong Road, Tsim Sha Tsui, Kowloon, 3:00 p.m. – 5:00 p.m., 29 July 2006,

- 2005 "Frontier society and state-making: Lineages in southern China" Seminars in the Anthropology of China, Department of Anthropology, The Chinese University of Hong Kong, 18 November, 2005.
- 2004 "Chinese Cultural Identity: Folk models, Imperial Culturalism, and Modern Nationalism." Seminars in the Anthropology of China, Department of Anthropology, The Chinese University of Hong Kong, 9 Oct., 2004.
- 2004 "From 'Barbarians' to 'National Minorities': Minority Politics and the Miao Case." Seminars in the Anthropology of China, Department of Anthropology, The Chinese University of Hong Kong, 16 Oct., 2004.
- 2003 〈從京族跨國聯繫與苗族身份建構看邊界的多重意義〉 (Multiple Implications of Boundaries: The Transnational Linkages of the Jing Ethnic Group and the Construction of Miao Ethnic Identity). 「歷史人類學講座系列」 (Talk Series on History and Anthropology), co-organized by Center for Chaozhou Studies of Hanshan Normal College, Center for Center for Historical Anthropology of Zhongshan University, Humanities and Social Research Center of the University of Hong Kong, and South China Research Center of the Hong Kong University of Science and Technology. Chaozhou, 29 August 2003.
- 2003 〈從京族跨國聯繫與苗族身份建構看邊界的多重意義〉 (Multiple Implications of Boundaries: The Transnational Linkages of the Jing Ethnic Group and the Construction of Miao Ethnic Identity). Talk presented in the Department of Ethnology, the Central University of Nationalities. Beijing, 8 October 2003.
- 1998 "Ethnic Minority and Chinese Nationalism." A talk given at the Civic Education Class, Buddhist Chi Hong Chi Lam Memorial College, May 11.
- 1997 "Regional Development and Transnational Identities in a Vietnamese Community in Guangxi, China," A presentation given at the Annual General Meeting, The Hong Kong Anthropological Society, May 18.
- 1997 "Regional Development and Transnational Identities in a Vietnamese Community in Guangxi, China," A presentation given at the Friday Seminar, Department of Anthropology, the Chinese University of Hong Kong, January 24.
- 1996 "Plurality of Identity from the Perspective of Miao Culture," A presentation given at the Wei Lun Hall's High Table Dinner, the University of Hong Kong, October 6.

- 1996 "Plurality of Identity," a presentation given at the Center for Ethnological Research, Guangxi Institute of Nationalities, July 15.
- 1996 "Individual and Society: The Experience of Anthropological Research in Hong Kong," jointly presented with Tik-sang Liu at the *Lecture Series on In Search of Hong Kong Identity*, Faculty of Humanities and Social Sciences, the City University of Hong Kong, March 13.