

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1982

	<u>Name</u>	<u>Dissertation Title</u>
1.	Lau Wing Mun, Ruth	The Effects of Cue Reliability on Concept Switching Ability in Children of Low Mental Ability
2.	Leung Wong Oi Ching, Christina	The Relationship Among Creative Thinking Locus of Control and Academic Achievement of Secondary Students in Hong Kong
3.	Lo Haw Yee	An Analysis of the Oral Reading Errors in Chinese Beginning Readers
4	Woo Yu Chun, Eugenie	The Relationship between Reading Disability and Visual Perceptual Problems in Chinese Children
5.	Yeung Kam Fung	Recategorization of the WISC Subtest Scores for Hong Kong Backward Readers of Normal Intelligence

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1983

	<u>Name</u>	<u>Dissertation Title</u>
1.	Chiu Man-chong, Belinda	Speech Recoding in Reading Chinese (<i>Loss</i>)
2.	Lai Ng-Man-yee, Jasmine	Training of Metamnemonic Awareness in Mentally Retarded Children
3.	Ma Lai-yin, Agnes	Effect of Cantonese Concepts on Comprehension of Standard Chinese Words in Beginning Readers: An Exploratory Study
4.	Pong Leung Suk-wah, Sarah	A Study of Visual-motor Development of Children in Hong Kong
5.	Shing Pui-ying, Connie	Children's Creativity as A Function of Activity vs traditional approach
6.	Wong Leung, Wai-han, Hannah	Relation between Language Proficiency, Retention and the Medium of Instruction in Primary Schools
7.	Yeung Bergmann	Father Absence and Moral Development in Boys

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1985

	<u>Name</u>	<u>Dissertation Title</u>
1.	ChanYuk-yee, Catherine	Relationship between intellectual functioning, school adjustment, academic achievement and delinquency among male junior secondary school pupils
2.	Chiu Kin-man, George	The American Association on Mental Deficiency Adaptive Behaviour Scale: A Preliminary Normative Study on Severely Mentally Handicapped Adults in Hong Kong (<i>Loss</i>)
3.	Choi Nam-fung, Amy	What Do Teachers' Evaluative Comments Tell The Students About The Teachers' Appraisal of Their Ability and Effort?
4.	Ho Wai-yie, Monita	Bilingual Word Recognition: A study of Chinese-English Bilinguals in Hong Kong
5.	Wong Ko Lai-ha, Tammy	The Relationship of Cognitive Styles with Perceived Satisfaction and Performance of Teachers and Pupils in Hong Kong
6.	Li Pun Wai-yin, Helen	Self-concept and Its Relationship with Intelligence, School Achievement, Teachers' Rating and Peers' Rating of Primary School Pupils in Hong Kong

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1987

	<u>Name</u>	<u>Dissertation Title</u>
1.	Ho Sai Keung	Hemisphere Differences in Lexical Decision and In Semantic Priming Effect: An Attempt to Expand our Understanding of the Right Hemisphere Ability in Processing the Chinese Language
2.	Lee Ho Yee, Flora	Parents' Knowledge About Mental Retardation and Their Attitudes Towards Their Mentally
3.	Ng Sun Sun, Margaret	Attribution of Ability and Effort under Competitive and Individualistic Goal Structures
4.	Tsui Mi Sum, Philomena	Helping and Liking Behaviour: Consequences of Teachers' Attributions of Students' Ability and Effort
5.	Wong Woo Pung Fat, Teresa	A Preliminary Study on the Adaptability of a Comprehensive Teacher Rating Scale in Hong Kong

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1989

	<u>Name</u>	<u>Dissertation Title</u>
1.	Ho Suk Han, Connie	The Relevance of Visual & Phonological Abilities For Chinese Beginning Readers
2.	Lam Ka Ting, Meggan	A Preliminary Study of the Suitability of the Psycho-educational Profile in Hong Kong
3.	Mak Yung Sung	An Exploratory Study of the Effectiveness of An Early Intervention Programme
4.	Yeung Nai Chi	Pre-lexical Phonological Activation in Silent Reading of Chinese

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1990

(Part-time)

	<u>Name</u>	<u>Dissertation Title</u>
1.	Chan Ho Tak Fong, Irene	The Relationship Between Motives, Learning Strategies, Attributions for Success and Failure and Level of Achievement Among Secondary School Students in Hong Kong
2.	Yu Ku Siu Yin, Helen	A Comparison of the Learning Approaches of the Intellectually - Gifted High & Low Academic Achievers Anglo-Chinese Schools
3.	Lau Ka Lai, Carrie	A Study of the Applicability of the Lewis Counselling Inventory in Hong Kong

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1992

	<u>Name</u>	<u>Dissertation Title</u>
1.	Chan Sui Yu, Catherine	Children's Metamemory, Study Strategies and Performance
2.	Kam Chi Ming	A Study on Teacher's Attributions and Helping Behaviours for Students with Behavioural Problems
3.	Lai Shuk Mei, Angela	The Acquisition of Deictic Terms in Chinese Children
4.	Lam Lee Kam Sau, Jessica	Self-concept and Attribution Pattern of Science and Arts Students in Hong Kong
5.	Law Lai Chong	Empirical Studies of Program Bugs and Debugging Strategies of Novice BASIC Programmers and the Transferability of Debugging Skills to Non-programming Domains
6.	Wan Wong Oi Hing, Fanny	Perceived Effectiveness of Reward and Punishment by Secondary School Students

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1994

	<u>Name</u>	<u>Dissertation Title</u>
1.	Chan Ching King	Social Adjustment, Self-Concept and the Performance IQ of Children with Hearing Impairment in Mainstream and Special Schools
2.	Gerald Charles Wurf	Reducing Bullying: An Evaluation of School-based Initiatives for the Prevention and Management of Bullying
3.	Ng Hau Yi, Pauline	The Bender Visual Motor Gestalt Test - A Cross-cultural Comparison
4.	Wong Ka Yan, Angela	Adolescent Problems and Coping Strategies

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1996

	<u>Name</u>	<u>Dissertation Title</u>
1.	Chiu Lai Yi, Elsa	Use of words and sentence structure among students with hearing impairment
2.	Ho Ming Tang, Raymond	Empathy and psychological adjustment in Chinese children with asthma
3.	Lam Mei Oi, Lourdes	Conceptions of an ideal pupil and a creative pupil among primary school teachers, using different teaching approaches in Hong Kong (<i>Loss</i>)

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1998

	<u>Name</u>	<u>Dissertation Title</u>
1.	Chan Wai Chan, Mandy	The relationship between Motivational Beliefs and Learning Strategies for Mathematics among Grade 10 students in Hong Kong (<i>Loss</i>)
2.	Ip Lai Ping, Iris	Teachers' Implicit Theories as Predictors of their Moral Judgment
3.	Kwok Suk Ying, Louisa	Primary Children's Perceptions of Friendship: Friendship Quality and its Effects on Peer Acceptance, Social Dissatisfaction and Loneliness
4.	Law Lai Sheung, Alice	Predictive Value of Peer Relations, Perceived Parenting Styles and Parental-Adolescent Conflicts for Self-Esteem Development in Early Adolescence
5.	Leung Siu On, Terence	The Relationship between Motivational Beliefs and Mathematics Achievement among Chinese Students in Hong Kong
6.	Leung Wai Cheung, Ricky	The Effects of Academic Self-Concept, Gender and Family Variables on School Achievement, with Special Reference to Junior Secondary Underachievers
7.	Ma Sau Kuen, Janice	Intergroup Perception and Acceptance between the Local Children and the Chinese New Immigrant Children in the Primary School
8.	Tang Yuet Ho, Maysie	Implicit Theories of Intelligence among Gifted Children

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 1998

	<u>Name</u>	<u>Dissertation Title</u>
9.	Yip Loch Ling, Cathryn	Perceived Family and School Climate and their Relations to Differentiation Level & Academic Performance among College Students

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2000

	<u>Name</u>	<u>Dissertation Title</u>
1.	Chan Sui Hing, Vitti	A Contextual Approach to the Relationship between Achievement Motivation and Teaching Processes
2.	Chan Wai Foon, Rona	Meaning of Achievement and Attributional Styles: A Comparison of the New Chinese Immigrant and Non-Immigrant Students in Hong Kong
3.	Cheung Yee Ping, Chris	The Relationship between Christianity and Prosocial Behavior among Hong Kong Adolescents
4.	Choi Kit Yan, Debbie	Perceived Control, Coping and Academic Adaptation of the Newly Arrived Children from Mainland China
5.	Lam Sau Ching, Avie	Hong Kong Secondary School Teachers' Conceptions of Creative and Ideal Students
6.	Lam Wing Hong, Tom	The Motivational Function of Regulatory Focus in Creativity
7.	Lau Wing Shuen, Erica	The Acceptance of Peer Coaching and Its Relationship with School Contextual Factors and Teachers' Individual Factors
8.	Lee Shun Wai, Dorothy	Children's Constructions of Meaning in the Context of Fairy Tales
9.	Leung Chi Mei, Doris	Differences Between Teachers with Promotion and Prevention Focus in Managing Student Classroom Behaviors

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2000

	<u>Name</u>	<u>Dissertation Title</u>
10.	Luk Sau Ha, Sarah	An Action Research on Home-School Cooperation: A Case Study in a Local Secondary School
11.	Siu Mei Ling, Jacqueline	Would Students' Causal Attributions and Implicit Theories of Intelligence be Mediated by Teachers' Feedback on their Performance

M. SOC.SC. EDUCATIONAL PSYCHOLOGY 2002

<u>Name</u>	<u>Dissertation Title</u>
1. Chan Siu Kan, Felix	The Effects of Instructional Style on Learning Motivation and Classroom Behaviour
2. Chan Wing Sau	The Concomitance of Dyslexia and Emotional/Behavioral Problems: A Study on Hong Kong Children
3. Chan Yin Wai, Pamela	Number Facts Knowledge and Errors in Paper-and-pencil Calculation: A Comparison between Dyslexic and Non-Dyslexic Chinese Children
4. Chow Mei Ling, Jessie	The Effectiveness of Teaching Phonics on English Reading and Spelling: A Study on Hong Kong Children with Dyslexia
5. Chu Ho Tat, Metthew	Coping with Academic Stressful Events in Chinese Students: Optimism, Cognitive Appraisal, and Attribution
6. Li Wing Yee, Dorothy	Effects of Achievement Goal Profiles on Students' Self-handicapping Behaviours, Intrinsic Motivation and Mathematics Performance
7. Lo Sau Ching, Edith	Effectiveness of an Assistive Speech-to-text Technology on the Composition Performance of Chinese Dyslexic Children
8. Ma Nga Lun, Rachel	Self-Esteem and Family Factors of Chinese Dyslexic Children in Hong Kong

M. SOC.SC. EDUCATIONAL PSYCHOLOGY 2002

<u>Name</u>	<u>Dissertation Title</u>
9. Meau Wah Man, Mary	A Hierarchical Model of School Environment, Goal Orientation and Teachers' Job-Related Attitudes
10. Wong Kathy	Caring for Children with Mental Handicap: The Relationship between Family Accommodation and Parental Psychological Health
11. Yan Hau Sim, Alice	The Effects of Teacher Efficacy on Teaching Method

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2004

	<u>Name</u>	<u>Dissertation Title</u>
1.	Au Oi Na, Anna	Self-regulated learning of secondary students in Hong Kong: A comparison of high and low achievers
2.	Cheng Wan Yee, Vennie	Early social and communication skills of children with autism
3.	Cheung Hau Yee, Rio	Teacher burnout in Hong Kong: The role of personality and teacher efficacy
4.	Chiu Chung Man, Sally	A Hong Kong study of the effectiveness of speed drilling in improving reading performance of Chinese dyslexic children
5.	Choy Ching Ho, Harriet	Teachers' motivation in project learning
6.	Lam Ho Yan, Joyce	Building a facilitative learning environment: The role of teachers' cognitive and affective supports
7.	Lau Mei Lin, Karen	The effectiveness of phonological training on improving Chinese dyslexic children's reading performance
8.	Ng Siu Ping, Connie	Do students' thinking styles predict students' motivation and performance in project learning?
9.	Tso Mei Kuen, Lydia	The effects of teaching practices on student's motivation in project learning

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2004

	<u>Name</u>	<u>Dissertation Title</u>
10.	Wong, Christine	Temperament style, motivational regulation, and achievement among Chinese students
11.	Wong Chun Kit, Rex	Effects of cognitive appraisal on the level of stress among mothers of children with autism
12.	Wong Siu Chun, Jane	Cognitive deficits in Chinese children with low mathematical performance: Phonological loop visual-spatial sketchpad and central executive functioning
13.	Wong Yuet Fung, Eva	The development of a behaviour checklist for parents to screen preschoolers at risk for specific learning difficulties in reading and writing (SpLD)

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2006

	<u>Name</u>	<u>Dissertation Title</u>
1.	Au Pui Ki	Implicit and Explicit Learning in Chinese Dyslexic Children
2.	Bao Xuehua	Morphological Processing of Chinese Words among Elementary Students
3.	Chan Man Kuen, Sonia	Communicative Intent in Children with Autism
4.	Chan Tsz Kit	Children's Development of Analogical Reasoning: A Study in Hong Kong
5.	Chan Wai Man, Michelle	Chinese Teachers' Judgment of Academic Achievement and Social Behaviors
6.	Ho Man Ling, Joyce	The Difficulties of Chinese Dyslexic Children in the Process of Learning Verbal and Nonverbal Materials
7.	Keung Yuen Ching, Alice	Transfer of Cognitive Skills in Learning to Read Chinese (L1) and English (L2) among HK Elementary Students
8.	Renee Lam	The Role of Implicit Theory in Teachers' Attribution and Intervention Strategies to Students' Behavioral Problems
9.	Leung Hei Yin	Emotional Responsiveness and Expressiveness of Young Children with Autism
10.	Liu Ying, Galen	The Effects of Implicit Theories on Motivation and Performance in Creative Tasks

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2006

	<u>Name</u>	<u>Dissertation Title</u>
11.	Lui Wan Hap	Effectiveness of a Relationship Development Intervention Program for Aloof-Autistic Children
12.	Ng Lam Yee, Cecilia	How Beliefs in Effort-ability Relation Alter the Effects of Effort Praise on Motivation
13.	Tam Kwok Yuen, Tammy	Decisional Errors in Positive and Negative Situations: The Role of Self-Regulatory Focus on Moral Judgment
14.	Tang Ka Man, Traci	An Investigation of Play in Young Children with Autism
15.	Wong Yu Kwan, Danny	Listening and Reading Comprehension of Chinese Dyslexic Children Speaking the Cantonese Dialect

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2008

	<u>Name</u>	<u>Dissertation Title</u>
1	Chak Kin Wah, Christopher	Do Chinese Children with Developmental Dyslexia have Deficit in Auditory Temporal Processing?
2	Cheung Man Tung, Eva	How Goal Orientations and Learning Environments are Related to Beliefs in Ability-effort Relationship
3	Cheung Yat Ming, Ryan	Reflected Appraisals in the Department of Self-Concept in High-Functioning Children with Autism
4	Choi Shuk Ping, Liana	Relationship among Phonological Skills, Pinyin Knowledge and Reading Performance in Hong Kong Primary School Students Learning Chinese Language with Putonghua as the Medium of Instruction
5	Choi Wae Yee, Wendy	Dysfunction in Emotional Decoding in Autistic Spectrum Disorder: Theory of Mind Impairment or Weak Central Coherence?
6	Chow Ying Kwan, Connie	Friendship and Loneliness in High-Functioning Children with Autism
7	Fung Kam Shan	Do Chinese Children with Developmental Dyslexia have Deficit in Visual Temporal Processing?
8	Lam Fung Yu, Magdalena	Promoting Affective School Engagement: The Effects of a Social Skills Training on Local Junior Secondary School Students
9	Lam Sze Ching, Cici	The Development of Social Perspectives Thinking in Hong Kong Primary School
10	Lee Tsz Ling, Alice	Enhancement of Student Motivation
11	Lee Yuen Man, Mandy	Social problem solving and its Relation to Central Coherence and Theory of Mind in Children with Autistic Spectrum Disorders
12	Leung Yin Wa, Candice	Teacher Training in the Enhancement of Student Motivation
13	Lo Ting Yan, Diane	The Cognitive Underpinnings of Pretend Play in Young Children with Autism

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2008

	<u>Name</u>	<u>Dissertation Title</u>
14	Luk Ka Yan, Karen	Understanding the Association between Word-and Text-Level Cognitive Linguistic Skills and Reading Comprehension in Chinese Children
15	Tse Ling Ying	The Contribution of Parent's Academic Attribution and Homework Involvement to Children's Outcome
16	Wong Mei Ching, Teresa	Parental Goal, Parenting Practice and the Social Competence of Early Adolescence
17	Wong Kwok Yee, Ivy	A Study on Primary School Children's Peer Acceptance: Links with Social Functioning and School Performance
18	Yeung Kit Yu, Kitty	Factors Contributing to English Oral Reading Fluency in Chinese Children Learning English as a Second Language
19	Yum Chun Wa, Ada	Learning Strategies and Cognitive Engagement

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2010

	<u>Name</u>	<u>Dissertation Title</u>
1	Chan Yuet Wah Katherine	The Relationships among Hong Kong Children's Peer Status, their Attributions of Peer Experiences and Coping Strategies
2	Choy E Hang	An Examination of Strategic Flexibility in Regulatory Focus and Coping
3	Chu Hoi Yen Ivy	Testing Different Achievement Goal Models among Secondary School Students in Hong Kong
4	Chung Pui Kei Gloria	The Effects of Competition on Students' Self-efficacy in Modeling
5	Dai Wai Tong Darren	Examine the Relations of Perceived Classroom Environment to Affectivity and Emotion Regulation of Secondary Students in Hong Kong
6	Fok Oi Ming	Representation of Effects of Social Exclusion in Children's House-Tree-Person and Human Figure Drawing Tests
7	Ho Lok Yin Vanessa	Transfer of Morphological Skills in Chinese Bilingual Children
8	Ip Fong Lap Flora	Emotional Understanding of Young Children in Hong Kong in Relation to Teachers' Views in Emotion Coaching
9	Lee Ka Man Karen	The Effects of Self-image Goals and Compassionate Goals on Achievement Motivation
10	Lee Yee Wan Sypel	Exploring Internet Addiction and its Relationship with Self-Perception and Loneliness in Hong Kong Youth

M.SOC.SC. EDUCATIONAL PSYCHOLOGY 2010

	<u>Name</u>	<u>Dissertation Title</u>
11	Leung Nga Ki Kate	Early Identification Screeners for Preschool Children at-risk for Reading Difficulties in Hong Kong
12	Lo King Yan Janet	Do Readers with Autism Spectrum Disorder make Inference in Reading Comprehension?
13	Mak Yee Nei Elaine	What are the Differences in Conceptual and Procedural Knowledge of Fractions between High and Low Ability Learners?
14	Ng Pak Hung David	The Effects of Self-Chosen and Assigned Implementation Intentions on Goal Completion
15	Ng Wing Chee Ita	Effect of Implementation Intentions on Revision Behavior in Secondary School Students
16	Tong Kar Man Karen	The Relation of Perceived Classroom Social Environment to Early Adolescents' Academic Self-Efficacy, Engagement, School Participation and Academic Achievement
17	Wong Ming Yan	The Relations between Teacher's Meta-Emotion, Student's Bonding to School and Academic Performance
18	Wong Nok Fung	Antecedents and Consequences of Achievement Goals in Junior Secondary Students
19	Wong Sin Man Synni	Executive Functioning of Students with High Functioning Autism
20	Yung Mie Shiu Anna	The Effect of Group Identification on the Relationship between Students' Relative Academic Performance in Class and their Academic Self-Efficacy

M.Soc.Sc. in Educational Psychology 2012

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisor</u>
1	Au Mei Lin Linda	The effects of social cognition training on promoting peer acceptance of students with SEN in the inclusive classroom	Prof. Cecilia Cheng
2	Chan Sau Yan Angel	The interactive effects of competition and theories of intelligence on motivation	Dr. S.F. Lam
3	Chan Wai Size	A comparison of the relations of adolescent's own and their peers' academic motivation within different peer relationships	Dr. C.M. Kam
4	Chan Wing Ying Wendy	The effects of goal structures and competition on mutual likability of friends verses non-friends: An experimental design	Dr. C.M. Kam
5	Choi Poi Ki Pokky	The Role of Divided Attention and Selective Attention in Time Perception Deficit of Children with Attention Deficit Hyperactivity Disorder (ADHD)	Prof. Connie Ho
6	Chung Chi Lok Matthew	The Effects of Different Goal Orientations on Motivation after Failure	Dr. S.F. Lam
7	Ho Sin Ting	Effects of personalization and action choices on students' intrinsic motivation towards completing assignments and learning performance	Dr. S. Lau
8	Ho Yim Chi	The Effects of the Development of Executive Skills Program (DOES) on Chinese Children with Attention-Deficit/Hyperactivity Disorder (ADHD) Symptoms	Dr. S.F. Lam
9	Leung Chui Ying Tracy	Effects of hope-based intervention on psychological outcomes of Primary 6 students in Hong Kong	Dr. S. Lau
10	Li Wing Chi	Role of psychosocial factors on subjective well-being among primary school teachers of inclusive education	Prof. Cecilia Cheng

M.Soc.Sc. in Educational Psychology 2012

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisor</u>
11	Li Wing Sze Rachelle	The role of syntactic and translation skills on narrative writing among Chinese primary students	Prof. Connie Ho
12	Mak Suk Har Angel	Enhancing the effectiveness of counting blessings on subjective well-being: The effects of autonomy support and implementation intention	Dr. S. Lau
13	Ng Hoi Yan Angel	The mediating role of engagement in the relation between incentives and task value	Dr. S. Lau
14	Siu Ngai Yan Careen	Effectiveness of Cognitive Therapy on Improving Resilience of Hong Kong Primary School Children	Prof. Cecilia Cheng
15	Tam Tak Yan Kandix	Cognitive and behavioral characteristics of adolescents with high-functioning autism	Dr. Irene Ho
16	Tam Win Gee Adelaide	The moderation effect of original motivation level on the relation between task instrumentality and the change in motivation level	Dr. S.F. Lam
17	Tang Wai Yan Jacqueline	Nonsymbolic numerical magnitude processing and arithmetic performance: An investigation on first-grade children with and without mathematics difficulties	Prof. Connie Ho
18	Wong Wing Suen Jasmine	Trait/situational empathy and helping tendencies of HK adolescents in bullying incidents: Implications for anti-bullying practices	Dr. C.M. Kam
19	Zhou Ning Lily	Social skills and play development in young children with Autism	Dr. Irene Ho

M.Soc.Sc. in Educational Psychology 2014

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisor</u>
1.	Chan Ian	Effects of a Future-goal Setting Intervention Programme on Hong Kong Secondary School Students' Commitment, Self-efficacy, and Values Related to Academic Learning	Dr. Lau Shun
2.	Chan Nok Ting Natalie	The Facebook Paths to Subjective Well-being: Effect of Personality Variables and Perceived Social Support on Facebook Use and Subjective Well-being among Form. 1 Students in Secondary School	Prof. Cecilia Cheng
3.	Cheng Wai Yin Ruby	Relation of Emotion Regulation and the School Adjustment of Hong Kong Young Adolescents: Peer Support as a Mediator	Dr. C.M. Kam
4.	Chik Ying Ying Rainey	Writing in Second Language: The Application of Regulatory Focus in Hong Kong Classroom	Prof. Terry Au
5.	Chiu Tsz Ki Jackie	Self-efficacy and Motivation to Learn : How Does the Change in Teachers' Self-efficacy Affect their Motivation to Receive Training?	Dr. H.C.C. Hui
6.	Fok Yam Kate Andrea	Perception of Parental Control and its Role in Chinese Children's Academic Motivation	Dr. S.F. Lam
7.	Fung Man Hong Stephen	Reducing Academic Procrastination for Junior Secondary School Students: The Application of the Temporal Motivational Theory	Dr. Lau Shun
8.	Ho Ka Wai Irene	Mother and Father reported Emotion Coaching Tendency: Relations to Young Children's Social Competence as Mediated by Children's Emotion Regulation	Dr. C.M. Kam
9.	Ho Ting Yan Ada	Functional Similarities and Differences between Online and Offline Social Support on Psychological Well-being	Prof. Cecilia Cheng

M.Soc.Sc. in Educational Psychology 2014

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisor</u>
10.	Hon Yuen Wa Carol	Effects of PAIRED WRITING on Hong Kong ESL Students' Writing Motivation and Performance	Dr. Lau Shun
11.	Kan Lai Chi Angel	Morphological Awareness and Vocabulary Knowledge in Second-Language Adolescent Learners: An Intervention Study	Prof. Terry Au
12.	Lau Pui Yi Vivian	Exploring the Effects of Integrating Process Drama in Life Education on Enhancing Students' Empathy in School Bullying Situations	Dr. C.M. Kam
13.	Lee Man Wai Vivien	How Does Normative Excellence Information Moderate the Effect of Effort and Ability Praise on Students' Intrinsic Motivation When they Face Challenges?	Dr. Lau Shun
14.	Lee Tsz Wing Bertha	Chinese Reading Comprehension of Children with High-Functioning Autism Spectrum Disorder: Exploration of Strategies with the Aid of Visual Cues	Dr. Kathy Wong
15.	Leung Chun Ning Jacqueline	Effects of Stress Management through Written Emotional Disclosure on Secondary School Students	Dr. T. Touloupoulou
16.	Li Wing Yan Michelle	Understanding the Relationship between Rrapid Automatized Naming and Reading in Chinese	Prof. Connie Ho
17.	Lo Lai Man Flora	Attentional Performance of Young Children with Autism Spectrum Disorders	Dr. Irene Ho
18.	Mok Lai Wan Molly	An Exploratory Study on the Effects of Anaphoric Cuing on Chinese Reading Comprehension of Students with Autism Spectrum Disorder	Dr. Kathy Wong

M.Soc.Sc. in Educational Psychology 2014

	<u>Name</u>	<u>Dissertation</u>	<u>Supervisor</u>
19.	Ngan Shu Kay Suki	An Exploratory Study on the Relationship among the Child's Social Competence, Parenting Stress and Maternal Emotional Styles for Parents of Children with Autism Spectrum Disorder	Dr. Kathy Wong
20.	Sham Oi Tao Tiffany	The Socio-emotional Responses to Ostracism of 4-6 Years Children with Autism Spectrum Disorder	Dr. Z. Chen
21.	So Wai On Ann	Patterns of Cognitive Functioning in Young Children with Autism Spectrum Disorders	Dr. Irene Ho
22.	Wong Hon Kwan Stephen	Cognitive Factors Underlying Pragmatic Deficits in Children with Autism Spectrum Disorder	Dr. Irene Ho
23.	Yeung Tsz Shan Sandra	Relationships among School Climate, Teacher Efficacy, Optimism, Sleep Quality and Work Engagement	Dr. H.C.C. Hui

M.Soc.Sc. in Educational Psychology 2016

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisor</u>
1.	Chak Guinevere Sophia	Can Passive Listening to Classical Music Reduce Anxiety Level of Lower Primary School Students in Hong Kong?	Prof. Terry Au
2.	Chan Hiu Kwan Karen	The Associations between Mothers' and Foreign Domestic Helpers' Caregiving and Young Children's Adaptive Functioning	Prof. Terry Au
3.	Chan Ka Wing	Eye Movements in Face Recognition in Children with Autism Spectrum Disorder	Dr. Janet Hsiao
4.	Chan Yuet Ning Janice	Executive Functions of Pre-school Children with Autism Spectrum Disorder: An Examination Using an Integrative Framework	Dr. Irene Ho
5.	Chen Nga Ting	The role of Visual Attention Span in Chinese Dyslexia	Prof. Connie Ho
6.	Chin Yuen Wai	The Effects of Family Support on Preschoolers' Early Numeracy	Dr. Winnie Chan
7.	Choi Chun Tai	The Role of Ideation for Text Writing in Chinese Children	Prof. Connie Ho
8.	Chow Phyllips Chapman	The Involvement of Working Memory in Solving Addition Problems	Dr. Winnie Chan
9.	Ho Fai Ling Vania	How Effective is the Linear Number Board Game on Promoting Math-learning among Preschoolers from Different Socioeconomic Status in Hong Kong?	Dr. Winnie Chan

M.Soc.Sc. in Educational Psychology 2016

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisors</u>
10.	Lam Kwan Hung	Gender Difference in Language Performance of Hong Kong Primary Students	Dr. Ivy Wong
11.	Lau Pui Chi	Executive Function Profile of Pre-school Children with ASD	Dr. Irene Ho
12.	Law Wilbert	The Role of Common Humanity and Mindfulness in Compassion	Prof. S.F. Lam
13.	Liu Kwan Yi Queenie	Self-efficacy of Teachers and Parents of Children with Autism Spectrum Disorders and its Relationship with the Children's adjustment in School	Dr. Irene Ho
14.	Ng Cora Kit Mui	Social and Emotional Adaptation of Students with Autism Spectrum Disorder in Mainstream Schools in Hong Kong	Dr. Kathy Wong
15.	Shek Peony Yik Pui	Which Guided Imagery has Impact on Parenting? The Comparison between Relaxation and Mindful Visualization	Prof. S.F. Lam
16.	Tang Elaine	Gaming Addiction among Chinese Primary School Children: The Roles of Delay Discounting, Academic Stress and Depression	Dr. Nerissa Ho
17.	Tsang Ching Yi Deborah	Attributing Social Meaning to Ambiguous Visual Stimuli in Secondary School Students with Autism Spectrum Disorder	Dr. Kathy Wong
18.	Tsang Kwok Yee	The Role of Family and Peers on Gaming Addiction in Children	Dr. Nerissa Ho

M.Soc.Sc. in Educational Psychology 2016

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisor</u>
19.	Tsui Yuen Ting	Does Using Electronic Textbooks Facilitate Word Reading and Associated Cognitive Skills in Chinese Primary School Students?	Prof. Connie Ho
20.	Wong Yan Ling	The Effects of Finger Counting on Numerical Performance among Young Children	Dr. Winnie Chan
21.	Wu Hoi Hei Gloria	Effects of an Executive Functioning Programme for Children with Attention-deficit/hyperactivity Disorder Symptoms	Dr. Irene Ho

M.Soc.Sc in Educational Psychology 2018

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisor</u>
1	Chan Sin Kan Katherine	The interaction between parental demandingness and executive functioning in predicting anxiety among Hong Kong students	Dr. Barbara Lo
2	Chan Weng San Lavender	How does repeated oral reading of Chinese characters affect radical recognition, Chinese word reading accuracy and fluency?	Dr. Kathy Shum
3	Cheng Vergo Kwong Yin	Effect of reading direction on reading fluency: Is there a preferred reading direction for Chinese text?	Dr. Kathy Shum
4	Cheng Wai Sum Charis	The Effects of Implicit Theories on Stereotyping in Intergroup Perception	Prof. S.F. Lam
5	Cheung Ka Chun Ivan	Effects of social skills interventions for students with autism spectrum disorder	Dr. Irene Ho
6	Fan Chun Yan Rita	Effects of Taekwondo Training on Executive Functions of Primary School-aged Children with Traits of Attention Deficit/ Hyperactivity Disorder	Dr. Cecilia Lam
7	Hui Kit Sum Veronica	Eye Movements in Face Recognition in Children with Autism Spectrum Disorder, and their Relationships with Different Sub-clusters of Autistic Traits	Dr. Janet Hsiao
8	Ip Pui Yan	Developmental Changes of Students with Autism Spectrum Disorder	Dr. Irene Ho
9	Kan Hei Tung Odilia	Examining the English Spelling Patterns among Chinese-English Bilingual children with developmental dyslexia	Prof. Connie Ho
10	Kung Priscilla	A longitudinal study on relationships among perceived parenting style, psychological well-being, and sleep in junior high school students	Dr. S.H. Cheung

M.Soc.Sc. in Educational Psychology 2018

	<u>Name</u>	<u>Dissertation Title</u>	<u>Supervisor</u>
11	Kwok Tung Ting Natasha	Childhood Insomnia, Internalising and Externalising Symptoms among Hong Kong Primary School Students: The Role of Emotion Regulation	Dr. Shirley Li
12	Lam Rosti Andy	Exploring the Benefits of Regular Exposure to the Natural Environment to University Students' Mental Health	Dr. Henry Ng
13	Lie Bryan	The relationship between phonological flexibility and word reading in Chinese children	Prof. Connie Ho
14	Lo Ying Tung Jennie	Effects of RECALL (Reading to Engage Children with Autism in Language and Learning) among preschoolers with Autism Spectrum Disorder	Dr. Kathy Shum
15	Ng Joyce Hoi Ling	[change to] Parental Involvement, Teacher Support and School Engagement among Local Chinese and Ethnic Minorities Primary School Students in Hong Kong	Prof. S.F. Lam
16	Su Michael Ronald	The Relationship between Critical Thinking, Mindfulness, and Psychological Well-being	Dr. Kathy Shum
17	Tang Hoi Ling Helena	The Interactive Effects of Theories of Intelligence and Competition on Chinese Students' Motivation and Emotion	Prof. S.F. Lam
18	Tong Yung Chu Sapphire	Examining the Simple View of Reading in Chinese from a Developmental Perspective	Prof. Connie Ho
19	Wong Ho Chun Sylvester	Enhancing Early Numeracy Among Young Children	Dr. Winnie Chan
20	Wong Jenny Sum-wai	Group Intervention for Students with Autism Spectrum Disorder in Mainstream Schools	Dr. Irene Ho
21	Xu Jiaqi Melody	The relationship between semantic flexibility and word reading in Chinese children	Prof. Connie Ho

M.Soc.Sc. in Educational Psychology 2018

	<u>Name</u>	<u>Dissertation Title\</u>	<u>Supervisor</u>
22	Yeung Hiu Yan Adriana	Cantonese Oral Language Development of Non-Chinese Speaking Primary School Children: Child and Family Factors and Effects of Dialogic Buddy Reading	Dr. Kathy Shum