

a
c
e
r
p

a
c
p

iafor

a global alliance

thinking for asia

acp2012 acerp2012

ACP 2012 & ACERP 2012
Letter of Welcome

Dear Delegates,

Welcome to the Second Annual Asian Conference on Psychology and the Behavioral Sciences, which is again to be held this year alongside the Second Asian Conference on Ethics, Religion and Philosophy. We are delighted to report that the event has grown considerably since last year, when attendance was notably affected by the March 2011 earthquake and its aftermath, and are equally proud to contribute to, and participate in Japan's recovery.

IAFOR conferences are interdisciplinary international conferences that invite academics, practitioners, scholars and researchers from around the world to meet and exchange ideas.

These joint conferences encourage us to reflect upon how we think, as well as reason, believe, and behave, under the simple but powerful theme of 'Trust'. The conference theme is an important one to all delegates, whether engaged in the study of science, philosophy or religion, and is no doubt in part the reason that this conference has attracted more than two hundred and fifty delegates from across the globe. Over these few days we will consider the question and concept of 'Trust' from the perspective of scholars, policy makers, educators, therapists, medical doctors, patients, priests and charity workers, and using the lenses of science, religion and philosophy to search for common ground.

The programme for this conference promises to be an exciting one, with thematic topics that address the central aim of the conference in different but complementary ways, including through papers that draw on empirical research, that develop theoretical and conceptual insights, and that engage with pedagogy, and the experiential. The conference will be enhanced through its wide variety of presenters, who will draw on their diverse experiences and knowledges and on their academic, personal and geographical contexts, in a programme that promises stimulating and challenging discussion.

I have no doubt that we will all be able to use the time spent at this conference for intellectual discovery and for the development of collaborative links and connections between the researchers, academics, scholars and practitioners who are attending. We have a lot to learn from each other in this international academic forum.

Warm Regards,

Dr Joseph Haldane,
Executive Director, IAFOR

ACP 2012
Letter of Welcome

Dear Colleagues and Friends,

On behalf of the International Academic Forum, we would like to welcome you to the Asian Conference of Psychology and the Behavioral Sciences 2012, on this conference theme of “Trust”.

The Asian Conference of Psychology and the Behavioral Sciences is in its second year, and invites participants from various schools and disciplines to share research, knowledge and experiences across cultures within the framework of humanity. We certainly realize that a number of aspects of human behavior are beneficial for the preservation of life and cultural heritage, and “trust” is among them. We certainly cannot build interpersonal relations without trust, and trust is the important aspect that bonds human relations across cultures and nations.

We are delighted to have received a large number of paper submissions to be presented at the conference, and I am confident that there will be many interesting topics to discuss, as well as many topics that may initiate participants to conduct further research, and perhaps collaborative research across institutions, nations, and disciplines.

I would also like to welcome you to the Kansai region, and to encourage you to explore its remarkable culture and cuisine. May your days in Japan be pleasant and memorable, and we hope to see you return to other IAFOR conferences in the near future, and in the years to come.

Best Regards,

Dr Monty P. Satiadarma
Tarumanagara University, Jakarta, Indonesia

Professor Dexter Da Silva
Keisen University, Tokyo, Japan

IAFOR Academic Vision & Mission

The vision of iafor grew out of the perceived need to fill a vacuum in the communication and exchange activities of the academic world. Its mission arose out of examining that space and investigating why it existed. The vacuum existed because of the lack of opportunity for serious and thoughtful exchange between academics, members of the global business community, and practitioners in the fields of human endeavor that linked these groups together. In the field of education, for example, we have academic theorists, educational managers (political decision-makers and organizational directors) and classroom teachers with their support staff in IT, library work, exchange programs, and specialist fields. But how often do they have the opportunity to interact?

Moving beyond one particular field, larger questions arise. What function should universities prioritize in the 21st century? What do businesses see as their contribution to social and global well being? How can people on the ground, trying to implement improvements that will transform human life, best be supported? And perhaps above all, what are the agendas that will drive mechanisms to enable these groups to interact effectively.

One piece of distilled thought that came from early exchanges at an iafor conference was the recognition that some of the rhetoric of concern about the problems of developing nations was perhaps over-focused on the term "poverty" because it can be defined only in a relative way. "Hunger" was put forward as being more immediate and itself a contributory factor to poverty, rather than the other way round. One key to the hunger issue could be the provision of safe drinking water, or water for irrigation in some contexts, while flood management might be necessary elsewhere. These, in and by themselves become valuable only insofar as they help to relieve hunger in specific contexts.

iafor is affording opportunities that do not exist elsewhere. The base is Osaka, Japan's great commercial and manufacturing hub, one symbol of the emerging Pacific economy that in time will eclipse the long dominant Atlantic zone. iafor conferences present those taking part with three unique dimensions of experience. First of all, it encourages interdisciplinary activity to be expanded. Depending on the field, this can face varying degrees of difficulty, ranging from discouragement to downright prohibition. Those overly dependent on fixed academic structures often see lateral thinking as a threat. None of these negatives apply in iafor. Its purpose is to generate new approaches that cross any disciplinary lines. The principle employed is to let the imagination permit intuitive responses to questions. There are no panels of critics. There are simply people who want to listen and reflect. The model of academic work as potholing is replaced by the metaphor of mountaineering. While respecting the need for solid and well-founded academic work, we feel the need to go beyond it from time to time to discover fresh approaches to old questions.

Secondly, it facilitates the heightening of intercultural awareness. Again, iafor encourages innovation through cross-cultural perception. Cultural roots influence people in their attitudes more than most would realize or admit. The need to see and internalize insights gained from other viewpoints is met by a process of steady illumination.

Thirdly, it promotes the broadening of international exchange. We may live in a globalized world, but in reality parochialism still holds sway. The collapse of the U.S.S.R and the break-up of Yugoslavia led to the re-establishment of numerous former countries. While this may be desirable for the peoples concerned, it merely adds to the world's cultural confusion. Exchange leads to explanation and that helps the growth of intercultural awareness.

iafor makes all of these developments possible in one gathering. An iafor conference is not a substitute for specialist conferences. It is intended to be an alternative that functions as a balance or even a corrective to the extreme tendencies that can arise from more narrowly defined research parameters. In short, iafor is promoting and facilitating a new multifaceted approach to one of the core issues of our time, namely globalization and its many forms of growth and expansion. Awareness of how it cuts across the worlds of business, and academia, along with its impact on societies and institutions is one of the driving forces that has given iafor its momentum and is making it a pioneer in this global age.

The Reverend Professor Stuart D. B. Picken,
Order of the Sacred Treasure, M.A. (Hons), B.D., Ph.D., F.R.A.S.
Chairman of the International Advisory Board

Conference at a Glance...

Registration and Information

The Registration and Information Desk will be open from 15:00-17:00 on Friday afternoon, and from 9:00-18:00 on Saturday and Sunday. IAFOR staff and local volunteers will happily assist you in any way they can.

Refreshments

There will be twice daily complimentary refreshment breaks for delegates in the middle of the morning and the middle of the afternoon served in the Kiku base room (Coffees, teas, juices, water and a selection of biscuits and pastries).

Friday

9:00-17:00 **Conference Tour of Osaka (Ticketed & Optional)**

15:00-17:00 **Conference Registration Desk Open**

18:00-19:30 **Welcome Drinks Reception & Sake Tasting (No Need to Reserve: Everyone Welcome)**

Come and enjoy a few glasses of beer, wine, or sake (Japanese rice wine), or a choice of soft drinks if you wish, to open the conference. You can mix with fellow delegates, network, and enjoy the night view of Osaka from the 16F Lampada Bar.

Saturday

9:00-12:00 **Conference Opening Session**

9:00-9:15

Welcome Addresses

Professor Steve Cornwell
Dr Joseph Haldane
Revd. Professor Stuart D. B. Picken

9:15-10:00

ACP Featured Speaker

Dr Monty Satiadarma
Repairing Damaged Trust by Individual and Community Action

[10:00-10:30]

Coffee Break]

10:30-11:15

ACP Featured Speaker

Dr Beth Hedva
The 12 Senses of Embodied Awareness: A Program for Radical Self-Care

11:15-12:00

ACERP Featured Speaker

Lowell Sheppard
Trust

[12:00-13:00]

Lunch Break]

13:00-18:00

Saturday Afternoon Parallel and Poster Sessions

13:00-14:30

ACP/ACERP Afternoon Parallel Session 1 and Poster Session 1

[14:00-15:00]

Coffee Break]

14:45-16:15

ACP/ACERP Afternoon Parallel Session 1 and Poster Session 2

16:30-18:00

ACP/ACERP Afternoon Parallel Session 1 and Poster Session 3

19:00-21:00

Official Conference Dinner (Ticketed & Optional)

The official conference dinner will be held in a downtown Osaka izakaya, and provide a relaxed and enjoyable environment to meet and network with other delegates. This is ticketed at JPY 5,000 and there are a limited number of places.

Sunday

9:00-16:30 **Sunday Parallel and Poster Sessions**

9:00-10:30 **ACP/ACERP Parallel Session 1 and Poster Session 1**

[10:00-11:00 Coffee Break]

10:45-12:15 (12:45) **ACP/ACERP Parallel Session 2 and Poster Session 2**

[12:15-13:15 Lunch Break]

13:15-14:45 **ACP/ACERP Parallel Session 3 and Poster Session 3**

[14:30-15:30 Coffee Break]

15:00-16:30 **ACP/ACERP Parallel Session 4**

16:45-18:00 **Conference Closing Session**

16:45-17:15 **ACERP Featured Speakers**
Dr Patti Tamara Lenard
Trust, Democracy and Multicultural Challenges

17:15-17:45 **ACP Featured Speaker**
Professor Dexter Da Silva
The Psychology of Trust: Promoting authentic trust as a guide to our behavior

17:45-18:00 **Closing Remarks**
Rev. Professor Stuart D. B. Picken

iafor

CONFERENCE PROCEEDINGS

The Conference Proceedings are published on the iafor website (www.iafor.org), and can be freely accessed as part of the research archive.

All authors may have their full paper published in the online conference proceedings. Full text submission is due by **May 1 2012** through the online system. The proceedings will be published on **June 1, 2012**.

Authors will have pdf copies of their offprints mailed to them by the IAFOR office by the end of June 2012.

Title: The Asian Conference on Psychology and the Behavioral Sciences Official Conference Proceedings
ISSN: 2185-6141
URL: http://www.iafor.org/acp_proceedings.html

Title: The Asian Conference on Ethics, Religion and Philosophy Official Conference Proceedings
ISSN: 2185-6141
URL: http://www.iafor.org/acerp_proceedings.html

CONFERENCE JOURNAL

Selected papers will be considered for inclusion in the internationally reviewed IAFOR Journal of Ethics, Religion and Philosophy, and the planned IAFOR Journal of Psychology and the Behavioral Sciences. If your paper is being considered for inclusion then the editor(s) of the respective journal will contact you. More information about IAFOR journals can be found on the IAFOR website by clicking on the research tab of navigation bar.

General Information for Conference Participants

Information and Registration

The ACP/ACERP Registration and Information Desk will be situated in the Kiku base room on the second floor of the hotel throughout the conference. If you have already paid online, or by bank transfer, you will be able to pick up your registration pack. This will include a tote bag, the ACP/ACERP 2012 programme, and your official certificate of attendance and receipt of payment (on the same sheet). At this time you will also be given a name card, and lanyard.

For those people wishing to pay on the day, please note that we will not be able to process credit cards.

Conference Opening and Featured Speaker Session: Saturday 9:00-12:00

The Plenary session will be held on Saturday morning, with the event beginning at 9:00 in the Sakura Function Room (Next to the Kiku base room on the second floor). Please arrive in good time if you wish to attend the session.

There will be an interval after the first address and complimentary refreshments and light snacks will be served, as they will twice daily throughout the conference.

Concurrent Speaker Sessions

Concurrent Sessions will run on Saturday afternoon and on Sunday until 18:00. They are generally organized into streams. Sessions are usually 90 minutes in length, and normally include three presenters. Each presenter has thirty minutes including Q and A time. Exceptionally there may be four presenters to a session, and the session length is increased accordingly (Sunday session 2 only).

Presentations and Equipment

All rooms will be equipped with a MacBook computer pre-installed with Powerpoint, as well as a screen and an LCD projector. If you wish you may directly link your own PC laptop, although we advise you to use the computer provided by plugging in your USB. We recommend that you bring two copies of your presentation in the case that one fails, and suggest sending yourself the presentation by email as a third and final precaution.

Session Chairs

Session Chairs are expected to introduce themselves and other speakers (briefly), and ensure that the session begins and ends on time, and that the time is divided fairly between the presentations (see below). Each presenter should have no less than 30 minutes in which to present his or her paper, and respond to any questions. We recommend 20 minutes for your paper and 10 minutes for Q and A. Please follow the order in the programme, and if for any reason a presenter fails to show, please keep to the original timeslots as delegates use the programme to plan their attendance.

A Polite Request to All Participants

Participants are requested to arrive in a timely fashion for all addresses, whether to their own, or to those of other presenters. Presenters are reminded that the time slots should be divided fairly and equally between the number of presentations, and that they should not overrun. The session chair is asked to assume this timekeeping role.

Poster Sessions & Poster Requirements

All Poster Sessions will be held in the Kiku base room.

The poster frames are B1 and so it is recommended that posters be no larger than B1 (707mm x 1000mm/27.8 inches x 39.4 inches). A1 (594mm x 841mm/23.4 inches x 39.4 inches) would also be fine. If your poster is oversized, then we will be able to provide double sided and normal tape.

Internet

There will be wireless connection throughout most of the second and third floors.

For your convenience, there will also be a limited number of computers wired up to the Internet in the Kiku base room.

Badges

When you check in, you will receive a conference package, which includes your name badge. Wearing your badge IS required for entrance to the sessions. If you lose your badge it can be replaced for a fee of JPY 5000. You must wear your badge at all times during the Conference.

If you are not wearing your badge, security will stop you and ask you to show your ID and evidence that you are registered. Those unable to show proof will be escorted from the Conference by security.

There are (4) colors of badges indicating the type of conference participant:

RED: Presenters and General Audience

BLUE: Conference Exhibitors and Affiliates

YELLOW: Keynote and Featured Speakers

BLACK: IAFOR Staff & Board Members

What to Wear & Bring

Attendees generally wear business casual attire. You may want to bring along a light jacket or sweater, as the temperature in meeting rooms is often difficult to control.

Security

The Japanese police have been enforcing random passport and identification checks. If you do not have identification when stopped, the police will detain you. There may also be a financial penalty. For the enjoyment of all participants, inappropriate behavior will not be tolerated and violators will be removed from the premises. Do not leave personal items or conference bags unattended anywhere in the Ramada Osaka Hotel as this will be taken away by security.

Smoking

The Ramada has implemented a Clean Indoor Air Act; therefore, smoking is not permitted in any of the conference rooms or the ballroom. Please smoke only in designated areas. There is a smoking room on the second floor at the top of the escalators.

Photo/Recording Waiver

There will be photography, audio and video recording at the conference. By entering the event premises you give consent to the use of your photograph, likeness or video or audio recording in whole or in part without restriction or limitation for any educational, promotional, or any purpose for distribution.

Refreshment Breaks

Complimentary coffee, tea, and light snacks will be provided twice a day, for one hour periods in the middle of the morning and then again in the afternoon. All other meals, including lunch and dinner, can be purchased at any of the restaurants or convenience stores in and around the Ramada Osaka.

Meals & Drinks

As a conference registrant, if you booked through the conference site and if you are staying at the Ramada then the buffet breakfast is included in your room price. This is a good occasion to start the day and meet other delegates. You must book through the Ramada to enjoy this arrangement.

20% Off Food and Drink

Conference Delegates are entitled to a 20% discount at the Neuf-Neuf Dining and Café (breakfast, lunch and dinner), The Tenzan teppan-yaki (lunch and dinner), the Lampada Restaurant (lunch and dinner) and très très bon (lunch and dinner). Just show your badge to receive this discount.

Stuart D. B. Picken

Chairman, IAFOR IAB & ACERP Featured Speaker: Saturday 9:15-10:00 & Sunday Closing Remarks (Sakura Room)

Stuart D. B. Picken is the founding chairman of the IAFOR International Advisory Board. The author of a dozen books and over 140 articles and papers, he is considered one of the foremost scholars on Japan, China, and Globalization in East Asia. As an academic, Professor Picken has devoted more than 30 years to scholarship in Japan, notably as a professor at the International Christian University in Tokyo, where he specialized in ethics and Japanese thought, and as International Adviser to the High Priest of Tsubaki Grand Shrine (Mie prefecture). He has also served as a consultant to various businesses, including Jun Ashida Ltd., Mitsui Mining & Smelting Corp., Kobe Steel, and Japan Air Lines. In November 2008, the Government of Japan awarded Professor Picken the Order of the Sacred Treasure for his pioneering research, and outstanding contribution to the promotion of friendship and mutual understanding between Japan and the UK.

The honour is normally reserved for Japanese citizens and is a mark of the utmost respect in which Professor Picken is held by the Japanese Government. Although now resident in Scotland, Professor Picken maintains his interests in Japan, as Chair of the Japan Society of Scotland, and through his work with IAFOR. A fellow of the Royal Asiatic Society, he lives near Glasgow with his wife and two children.

Monty Satiadarma

ACP 2012 Conference Co-Chair & Featured Speaker: Saturday 9:15-10:00 (Sakura Room)

Monty Satiadarma is an academic and psychologist who has lectured around the world, and who continues to practice in his native Indonesia. He was the Dean of the Department of Psychology at Tarumanagara University from 1997-2005, and Rector of the University from 2008-2010. Dr Satiadarma has a particular interest in educational psychology, and in music and art therapy, methods with which he treated survivors of the Indonesian tsunami on behalf of the International Red Cross and the United Nations. He is a board member and area chair of the International Council of Psychology, and a founder and board member of the Asian Psychology Association.

Beth Hedva

ACP 2012 Featured Speaker: Saturday 10:30-11:15 (Sakura Room)

Dr Beth Hadva is an author, teacher, healer and licensed psychologist, and has built an international reputation for blending the latest psychological approaches with both ancient and contemporary spiritual healing practices and mystical traditions. As past Chair of Continuing Education for the International Council of Psychologists, Dr. Hedva has trained professionals and lay-persons globally to use intuition and integrative therapies in ways that introduce new dimensions of inner healing for individuals, couples, families, groups and communities. Formerly core faculty in both the Department of Clinical Psychology at Antioch University of California, and the Department of Transpersonal Counselling Psychology at JFK University in California, Dr. Hedva is also Adjunct Research Faculty in California's Institute for Transpersonal Psychology's Global Program. Currently living in Calgary, Canada, she is Director of

Training for the Canadian Institute for Transpersonal and Integrative Sciences. Dr. Beth Hedva holds California State Board Certifications in the unique specialities of Medical Hypnosis and Sexology and maintains status as a Registered Marriage & Family Therapist. With two Masters degrees and a Ph.D, she is a Diplomate in Clinical Psychology, certified by the American Board of Psychological Specialities.

Lowell Sheppard

ACERP 2012 Featured Speaker: Saturday 11:15-12:00 (Sakura Room)

Lowell Sheppard is Asia Pacific Director of the HOPE International Development Agency, an organization focused on working with the world's extreme poor in their quest to climb out of poverty. Aside from his 25-year involvement with Hope, Lowell has dedicated much of his life to social and environmental improvement projects throughout the world. He was the chairman of the Whose Earth initiative in the United Kingdom, and was the founding chairman of Novimost, a non-government organization responding to the needs caused by war in the Balkans. He was also CEO of one of the United Kingdom's largest youth charities and an executive member of Spring Harvest, an annual Christian festival which attracts more than 60,000 people each Easter, and raises more than one million dollars for charities every year. A fellow of the Royal Geographic Society, Mr Sheppard is the author of six books, which reflect his diverse intellectual interests, and life experience. His latest

book, *Boys Becoming Men*, examines the importance of rites of passage, for children becoming adults. Lowell is a noted public speaker, and has given lectures at both undergraduate and postgraduate level on Corporate Social Responsibility and Sustainability, and he is a former vice-chairman of the CSR Committee for the American Chamber of Commerce in Japan.

Dexter Da Silva

ACP 2012 Conference Co-Chair & Featured Speaker: Sunday 17:15-17:45 (Sakura Room)

Dr Dexter Da Silva is currently Professor of Educational Psychology at Keisen University in Tokyo. He has taught EFL at junior high school, language schools, and universities in Sydney, and for the past two decades has been living and teaching at the tertiary level in Japan. Professor Da Silva was educated at the University of Sydney (BA, Dip. Ed., M.A.), and the University of Western Sydney (Ph.D.) He has presented and co-presented at conferences in Asia, Australia, Europe and the U.S., and written or co-written articles and book chapters on education-related topics, such as trust, student motivation, autonomy, and content-based language teaching. He is a past editor and current associate editor of On CUE Journal, a regular reviewer for conferences and proceedings, and recent co-chair of the 2011 CUE Conference on Motivation.

Patti Tamara Lenard

ACP 2012 Featured Speaker: Saturday 16:30-17:30 (Sakura Room)

Patti Tamara Lenard is Assistant Professor of Applied Ethics in the Graduate School of Public and International Affairs at the University of Ottawa, Canada. Lenard is deeply concerned with the role of trust in democratic political communities. In most contemporary democracies, high rates of immigration are increasing the number of religions, races, ethnicities and cultures living together and governed by shared political institutions. Her forthcoming book – *Trust, Democracy and Multicultural Challenges* (Penn State University Press, 2012) – places trust at the centre of democratic politics and then examines its relationship to diversity. In particular, she argues that ethno-cultural diversity as a result of increasing rates of immigration may, if managed improperly, generate distrust. She calls on democratic communities to generate purposefully the conditions under which trust between newcomers and ‘native’ citizens can be built, so that the quality of democracies is not compromised.

Ramada Osaka Conference Map

2nd Floor

3rd Floor

JR新大阪駅
Shin-Osaka Station

淀川
Yodo River

ジョギングコース Jogging Course

Jogging route

富島神社
Tomishima Shrine

薬局
Chemist

ローソン
LOWSON

Goody
Grocery Store

ミニストップ
MINISTOP

GAS

サボイ
SAVOY
Grocery Store

中津センタービル
Nakatsu Center Bldg.

コインランドリー
Coin Laundry

近畿大阪銀行
Kinki Osaka Bank

中津郵便局
Nakatsu Post Office
ATM

UFJ
ATM

関西空港行
リムジンのりば
Bus for Kansai
International Airport

豊崎西公園
Toyosaki West Park

中津出口

豊崎2

中津中央公園
Nakatsu Central Park

大淀警察署
Oyodo Police Station

RAMADA
OSAKA

スターバックス コーヒー
Starbucks Coffee

セブンイレブン
Seven-Eleven

中津駅
Nakatsu Station

阪急電車
Hankyu Line

国道176号線
Route 176.

りそな
ATM

NTT
ampm

ファミリーマート
Family Mart

河合塾
Kawaijuku

豊崎南公園
Toyosaki South Park

JR梅田 貨物線
JR Umeda Freight Line

地下鉄御堂筋線
Subway Midosuji Line

びあスタッフ
Pias Tower

みずほ
ATM

ローソン
LOWSON

すかいらーく
Skylark Restaurant

入口

新御堂筋
Shin-Midosuji

済生会病院
Saiseikai Hospital

阪急電鉄本社ビル
Hankyu Dentetsu
Head Office

関西空港行リムジンのりば
Bus for Kansai
International Airport

茶屋町アプローズ
Chayamachi Applause

梅田芸術劇場
Umeda Arts
Theater

毎日放送
毎日放送
MBS

梅田スカイビル
Umeda Sky Bldg.

歩行者専用地下道
Pedestrian Tunnel

JR西日本
本社ビル
JR Nishinhon
Head Office

GAS

全日空
大阪支店
ANA Osaka
Branch Office

DDハウス
DD House

茶屋町口
阪急梅田駅
Hankyu Umeda Station

紀ノ国屋
書店
Kinokuniya
Book Store

百又ビル
Hyakumata Bldg.

阪急インクス
Hankyu Inks

Citi Bank

日本
レンタカー
Nippon
rent-a-car

関西空港行、大阪(伊丹)空港行
リムジンのりば
Bus for Kansai International Airport
and Osaka (Itami) Airport

阪急かつば横丁
Hankyu Kappa Yokochi

マクドナルド
McDonald's

梅田ロフト
Umeda LOFT

梅田センタービル
Umeda Center Bldg.

阪神高速
梅田出入口

ヨドバシカメラ
Yodobashi Camera

EST 1

観覧車
Giant Ferris Wheel

HEP FIVE

HEP NAVIO

阪急百貨店
Hankyu MEY's

地下鉄谷町線
Subway Tanimechi Line

JR大阪駅
JR Osaka Station

GARE大阪
GARE Osaka

大丸百貨店
Daimeiru Department Store

阪急百貨店
Hankyu Department Store

阪急百貨店
Hankyu Department Store

曾根崎警察署
Sonozaki Police Station

旭屋書店
Asahiya Book Store

松竹会館
Stochiu Kaikan

大阪中央郵便局
Osaka Central
Post Office

大丸百貨店
Daimeiru Department Store

ビルトプラザEAST
Hilton Plaza

阪神百貨店
Hanshin Department Store

ブックファースト
Book 1st

E-ma

大丸百貨店
Daimeiru Department Store

阪神電車
Hanshin Line

ビルトプラザWEST
Hilton Plaza

ジュンク堂
書店
Junkudo
Book Store

マルビル
Meru Bldg.

大丸百貨店
Daimeiru Department Store

大丸百貨店
Daimeiru Department Store

お初天神
Ohatsu-Tenjin Shrine

ハービスオサカ
Harbis Osaka

ハービスエント
Harbis Ent.

ビルトプラザEAST
Hilton Plaza

大丸百貨店
Daimeiru Department Store

大丸百貨店
Daimeiru Department Store

大丸百貨店
Daimeiru Department Store

フリーゼ
フリーゼ
BREEZE

大丸百貨店
Daimeiru Department Store

Saturday

Saturday Session 1: 13:00-14:30

Saturday Session 1: 13:00-14:30

Room: Sakura A

ACP\ACERP - Interdisciplinary

Session Chair: Olwen Bedford

0204

Examining the Relationship between Group Emotional Intelligence and Innovativeness: The Mediating Effects of Collective Efficacy and Trust

Chien-Jung Hsu, Yuan Ze University, Taiwan

0087

The Correlation Between Trust And The Five Dimensions Of The Bandung Family Relation Test (Bfirt)

Samsunuwiyati Marat, Tarumanegara University, Indonesia

Efi Fitriana, Tarumanegara University, Indonesia

Zamralita Budi Taruna, Tarumanegara University, Indonesia

0131

Gender Differences in Trust-Building Strategies in the Workplace in Taiwan

Olwen Bedford, Nanyang Technological University, Singapore

Saturday Session 1: 13:00-14:30

Room: Sakura B

ACP - Psychology: Mental Health

Session Chair: Rita Sharma-Gopinath

0202

Anxiety, Depressive And Somatization Symptoms In Adults With Congenital Heart Disease: A Picture From A Developing Country

Bahareh Eslami, Mid Sweden Universtiy, Sweden

Örjan Sundin, Mid Sweden Universtiy, Sweden

Gloria Macassa, Mid Sweden Universtiy, Sweden

Hamid Reza Khankeh, Mid Sweden Universtiy, Sweden

Joaquim J. F. Soares, Mid Sweden Universtiy, Sweden

0242

Psychogenesis of Psychotic Disorders: Exploring Social Risk Factors In Guam's Populations

Rita Sharma-Gopinath, University of Guam, Guam

S
a
t
u
r
d
a
y

Saturday Session 1: 13:00-14:30

Saturday Session 1: 13:00-14:30

Room: Kashi

ACP - Psychology: General Psychology

Session Chair: Robert Cummins

0178

What Allows Posttraumatic Growth In Metastatic Cancer Patients?

Yvonne Leung, University Health Network, Canada
Christopher Lo, University Health Network, Canada
Sarah Hales, University Health Network, Canada
Carmine Malfitano, University Health Network, Canada
Aubrey Chiu, University Health Network, Canada
Judy Jung, University Health Network, Canada
Tania Panday, University Health Network, Canada
Rinat Nissim, University Health Network, Canada
Anne Rydall, University Health Network, Canada
Gary Rodin, University Health Network, Canada

0232

The Psychometric Properties Of The Comprehensive Feeding Practices Questionnaire (Cfpq): Internal Validity, External Validity And Reliability

Izumi Hiramatsu, Charles Sturt University, Australia
Lynnette Mason, Charles Sturt University, Australia
Andrew Levingston, Charles Sturt University, Australia
Michael Kiernan, Charles Sturt University, Australia

0195

The Relationship Between Trust And Subjective Wellbeing Is Mediated By Homeostatically Protected Mood

Robert Cummins, Deakin University, Australia
Melissa Weinberg, Deakin University, Australia

Saturday Session 1: 13:00-14:30

Room: Kiri

ACP - Psychology: Psychology and Education

Session Chair: Maher Abu Hilal

0119

Determinants Of Instructors' Credibility: The Influence Of Cultural Beliefs

Abderrahman Hassi, Al Akhawayn University, Morocco
Giovanna Storti, Al Akhawayn University, Morocco
Abderrahman Azenoud, Al Akhawayn University, Morocco

0111

Predicting Teacher Burnout From Attitudes Toward Teaching, Teaching Self-Efficacy And Principals Ratings

Maher Abu Hilal, Sultan Qaboos University, Oman
Said Al-Dhafri, Sultan Qaboos University, Oman
Hashem Al-Kilani, Sultan Qaboos University, Oman
Ali Kadhem, Sultan Qaboos University, Oman
Ibrahim Qaryouti, Sultan Qaboos University, Oman
Hussein Al-Kharousi, Sultan Qaboos University, Oman

S
a
t
u
r
d
a
y

Saturday Session 1: 13:00-14:30

Saturday Session 1: 13:00-14:30

Room: Katsura

ACERP - Psychology: Industrial Organization and Organization Theory

Session Chair: Hung-Yu Tasi

0209

The Impact Of Perceived Supervisor Support On Organizational Citizenship Behavior: The Mediating Role Of Trust

Ghuncha Naqvi, University of the Punjab, Pakistan

Afifa Anjum, University of the Punjab, Pakistan

0415

Examining The Relationship Between Abusive Supervision, Organizational Based Self-Esteem And Trust: The Moderating Effect Of Emotion Regulation

Yi-Ting Chen, Yuan Ze University, Taiwan

Yueh-Ysen Lin, Yuan Ze University, Taiwan

0414

Examining The Relationship Between Individual Level Absorptive Capacity And Innovative Work Behavior: The Moderating Effect Of Trust

Hung-Yu Tasi, Yuan Ze University, Taiwan

Saturday Session 1: 13:00-14:30

Room: Matsu

ACERP - Religion: Comparative Religion

Session Chair: Matthew Motyka

0368

Ethical Implications Of The Changes In Concepts Of Mind And Reality In Wang Bi, Heshang Gong, Sun Sumiao And Wu Yun

Sara Elaine Neswald, Soochow University, Taiwan

0147

Two Modes Of Harnessing Desire: Bernard Of Clairvaux And Tantric Buddhism

Matthew Motyka, University of San Francisco, USA

Saturday Session 1: 13:00-14:30

Room: Ume

ACERP - Ethics: Comparative Ethics

Session Chair: Yusuke Kaneko

0367

The Influence Of Ideology And The Obstacle Of Ethics

Shu-Han Yang, National Taiwan University, Taiwan

0153

Three Utilitarians: Hume, Bentham, And Mill

Yusuke Kaneko, Meiji University, Japan

S
a
t
u
r
d
a
y

Saturday Poster Session 1: 13:00-14:30

Saturday Poster Session 1: 13:00-14:30

Room: Tsuki

ACP - Psychology: Interdisciplinary

0063

The Prevalence, Diagnosis And Treatment Of Combat-Related PTSD; An Article Review
Seyede Maryam Naghibi, Student Research Assembly of Mashhad University of Medical Science, Iran
Sadegh Rahimi, Student Research Assembly of Mashhad University of Medical Science, Iran

0152

The Sex Difference In The Effect Of Interpersonal Dependency On Borderline, Dependent And Avoidant Personality
Reiko Ichikawa, Graduate School of Comprehensive Human Sciences, Japan
Satoshi Mochizuki, University of Tsukuba, Japan

0154

Mood Regulation Expectancies And Social Support Mediate Between Childhood Trauma And Self-Injury
Fiona Tresno, Nagoya University, Japan
Yoshimi Ito, Nagoya University, Japan
Jack Mearns, California State University, USA

0189

Application Of Dialectical Behavior Therapy (DBT)-Informed Treatment In Personality-Disordered Clients With Repetitive Suicidal Attempts In An Asian Society: A Trans-Cultural Way Out Of Hell?
Christopher Ying Lin, Mackay Memorial Hospital, Taiwan

0389

The Relation Between Near-Infrared Spectroscopy Signals and Skin Blood Flow (1): A Time Series Analysis In The Resting State
Hoshiko Yamauchi, Nagoya University, Japan
Hiroyuki Ito, Nagoya University, Japan
Kazuhiro Yasunaga, Nagoya University, Japan
Saya Yamanaka, Nagoya University, Japan
Hitoshi Kaneko, Nagoya University, Japan
Takashi Okada, Nagoya University, Japan
Toru Yoshikawa, Nagoya University, Japan
Kenji Nomura, Nagoya University, Japan

0388

The Relation Between Near-Infrared Spectroscopy Signals And Skin Blood Flow (2) : A Time Series Analysis In A Verbal Fluency Task
Saya Yamanaka, Nagoya University, Japan
Hoshiko Yamauchi, Nagoya University, Japan
Hiroyuki Ito, Nagoya University, Japan
Kazuhiro Yasunaga, Nagoya University, Japan
Kenji Nomura, Nagoya University, Japan
Hitoshi Kaneko, Nagoya University, Japan
Takashi Okada, Nagoya University, Japan
Toru Yoshikawa, Nagoya University, Japan

0379

The Relation Between Near-Infrared Spectroscopy Signals And Skin Blood Flow (3): A Time Series Analysis In A 3-Back Task
Kazuhiro Yasunaga, Nagoya University, Japan, Japan
Saya Yamanaka, Nagoya University, Japan, Japan
Hoshiko Yamauchi, Nagoya University, Japan, Japan
Hiroyuki Ito, Nagoya University, Japan, Japan
Toru Yoshikawa, Nagoya University, Japan, Japan
Kenji Nomura, Nagoya University, Japan, Japan
Hitoshi Kaneko, Nagoya University, Japan, Japan
Takashi Okada, Nagoya University, Japan, Japan

0371

The Relation Between Near-Infrared Spectroscopy Signals And Skin Blood Flow (4): A Block Analysis
Hiroyuki Ito, Hamamatsu University School of Medicine, Japan
Kazuhiro Yasunaga, Hamamatsu University School of Medicine, Japan
Saya Yamanaka, Hamamatsu University School of Medicine, Japan
Hoshiko Yamauchi, Hamamatsu University School of Medicine, Japan
Takashi Okada, Hamamatsu University School of Medicine, Japan
Toru Yoshikawa, Hamamatsu University School of Medicine, Japan
Kenji Nomura, Hamamatsu University School of Medicine, Japan
Hitoshi Kaneko, Hamamatsu University School of Medicine, Japan

S
a
t
u
r
d
a
y

Saturday Session 2: 14:45-16:15

Saturday Session 2: 14:45-16:15

Room: Sakura A

ACP - Psychology: Qualitative/Quantitative Research in any other area of Psychology

Session Chair: Bor-Shong Liu

0095

Consumer Behavior For Design Of Workplace Utility Knives By Factor Analysis And Performance Evaluation
Yu-Jen Lin, St. John's University, Taiwan
Bor-Shong Liu, St. John's University, Taiwan
Pei-Yi Chen, St. John's University, Taiwan

0355

Association Of Cognitron, Visual Pursuit Abilities And Tachistoscopic Traffic Responses By Age In Bus Drivers
Ting-An Kuo, National Taiwan University of Science and Technology, Taiwan
Chiuhsiang Joe Lin, National Taiwan University of Science and Technology, Taiwan
Bor-Shong Liu, National Taiwan University of Science and Technology, Taiwan
Sheng-Lin Chang, National Taiwan University of Science and Technology, Taiwan

0072

A Comparison Of Riding Six Amusement Facilities On Psychophysiological And Behavioral Responses
Bor-Shong Liu, St. John's University, Taiwan
Hsien-Yu Tseng, St. John's University, Taiwan
Tung-Chung Chia, St. John's University, Taiwan
Shin-Han Pan, St. John's University, Taiwan
Tsung-Yen Ho, St. John's University, Taiwan

Saturday Session 2: 14:45-16:15

Room: Sakura B

ACP - Psychology: Qualitative/Quantitative Research in any other area of Psychology

Session Chair: Ren-Mei Tseng

0266

Post-Traumatic Stress Reaction Of Special Rescue Personnel And Local Firefighters After The Great East Japan Earthquake
Koubun Wakashima, Tohoku University, Japan
Takaaki Usami, Tohoku University, Japan
Kazuki Kato, Tohoku University, Japan

0167

Trust Within Forensic Mental Health: Balancing The Therapeutic Alliance With Practical Concerns
Ronald Lay, LASALLE College of the Arts, Singapore

0277

One-Armed Hero - The Journey for a Sandplay Therapist to Establish Trust Relationships with Clients and Environment After a Flood Disaster
Ren-Mei Tseng, Kun San University, Taiwan

S
a
t
u
r
d
a
y

Saturday Session 2: 14:45-16:15

Saturday Session 2: 14:45-16:15

Room: Kashi

ACP - Psychology: Interdisciplinary

Session Chair: Sandi Kartasasmita

0116

Self-Esteem, Oral Health Behaviours, And Clinical Oral Health Status In Chinese Adults

Luzy Siu Hei Chin, The Chinese University of Hong Kong, Hong Kong

Joanne Chung Yan Chan, The Chinese University of Hong Kong & The Hong Kong Polytechnic University, Hong Kong

0223

The Influence Of Culture And Parenting On Children's Deference To Others: Evidence From South Korean Preschoolers' Visual Judgments

Elizabeth Kim, Harvard Graduate School of Education, USA

Kathleen Corriveau, Harvard Graduate School of Education, USA

Hyun-joo Song, Yonsei University, Republic of Korea

Paul Harris, Harvard Graduate School of Education, USA

0259

The Relationship Between Personality And Mindfulness On Students

Sandi Kartasasmita, Tarumanagara University, Indonesia

Saturday Session 2: 14:45-16:15

Room: Kiri

ACP - Psychology: Psychology and Education

Session Chair: Yongyudh Wongpironsarn

0151

The Instrumental Role Of Present And Future Academic Goals In Japanese Junior High School Students

Takuma Nishimura, University of Tsukuba, Japan

Shigeo Sakurai, University of Tsukuba, Japan

0183

The Effects Of Classroom Teachers' Policies On Cyberbullying And School Bullying In Elementary, Junior High, And High Schools In Japan

Ayuchi Kumazaki, Ochanomizu University, Japan

Kanae Suzuki, Ochanomizu University, Japan

Rui Katsura, Ochanomizu University, Japan

Akira Sakamoto, Ochanomizu University, Japan

Megumi Kashibuchi, Ochanomizu University, Japan

0431

The Mean Intelligence Quotient Of Thai Students In The Thai Educational System

Yongyudh Wongpironsarn, Somdetchoapraya Institute of Psychiatry, Thailand

Apichai Mongkol, Somdetchoapraya Institute of Psychiatry, Thailand

Taweesilp Witsanuyothin, Somdetchoapraya Institute of Psychiatry, Thailand

Chosita Pavasuthipaisit, Department of Mental Health, Thailand

Saturday Session 2: 14:45-16:15

Room: Katsura

ACP - Psychology: Qualitative/Quantitative Research in any other area of Psychology

Session Chair: Jong-Sheng Horng

0224

Exploring Individual Happiness And Work Related Trust As Predictors Of Work Engagement

Ika Widyaningrum, Brawijaya University, Indonesia

0127

Antecedents Of Psychological Contract Breach: Evidences From The Context Of Vietnam

Tran Huy Phuong, Kobe University, Japan

0117

Research On The Strategic Innovation Of A Taiwanese Advertising Agency – A Case Study Of Luxgen Automobile

Jong-Sheng Horng, Tatung University, Taiwan

Jih-Shyong Lin, Tatung University, Taiwan

S
a
t
u
r
d
a
y

Saturday Session 2: 14:45-16:15

Saturday Session 2: 14:45-16:15

Room: Matsu

ACERP - Religion: Interfaith Dialogue

Session Chair: Abdulla Galadari

0065

Can I Trust You Comrade? Concealing Faith: The Malaysian Shi'ites' Experience
Mohd Faizal Musa, Institute of the Malay World and Civilization (ATMA), Malaysia

0013

Reincarnation Vs. Resurrection: The Debate Ends
Abdulla Galadari, Higher Colleges of Technology, United Arab Emirates

Saturday Session 2: 14:45-16:15

Room: Ume

ACERP - Ethics: Ethics, law, and Justice

Session Chair: Thomas Brian Mooney

0349

The Role Of The Psychiatrist In A Complex Mental Capacity Assessment - A Test Case Involving The Mental Capacity Act (2008) Of Singapore

Lai Gwen Chan, Tan Tock Seng Hospital, Singapore

0080

Friendship And Trust
Thomas Brian Mooney, Singapore Management University, Singapore
John Williams, Singapore Management University, Singapore

S
a
t
u
r
d
a
y

Saturday Session 2: 14:45-16:15

Saturday Poster Session 2: 14:45-16:15

Room: Tsuki

ACP - Psychology: Qualitative/Quantitative Research in any other area of Psychology

0077

Trust Yourself: Supporting A Nutritional Self-Management Program In Older Taiwanese

Junghua Shao, Chang Gung University, Taiwan

Suhui Chen, Chang Gung University, Taiwan

0085

How Do Taiwanese Older Adults View Healthy Eating? Item Revision In The Development Of A Self-Efficacy Scale Using A Focus Group With A Multiple Perspective Approach

Su-Hui Chen, Chang Gung University of Science and Technology, Taiwan

Jung-Hua Shao, Chang Gung University of Science and Technology, Taiwan

0150

The Primary Person That Meets The Attachment Needs Of Japanese Children In Middle Childhood

Tatsuya Murakami, University of Tsukuba, Japan

Shigeo Sakurai, University of Tsukuba, Japan

0162

How Trust Affected the Attitude Toward Construction of High Level Nuclear Waste Disposal Facilities Before 3.11

Yusuke Takaura, The University of Tokyo, Japan

Daisuke Takagi, The University of Tokyo, Japan

Ken'ichi Ikeda, The University of Tokyo, Japan

0164

Cross-Sectional Study On Sensory Integration Dysfunction Among Preschool Children In District Haidian Of Beijing, China

Hong Zhou, Peking University, China

Xiao-Li Wang, Peking University, China

Yan Wang, Peking University, China

0279

An Exploratory Study Of Guam's Incarcerated Youth And Recidivism

Jason Taitano, University of Guam, Guam

Mary K. Fegurgur, University of Guam, Guam

0314

Prospective Analysis Of The Change In Quality Of Life On Breast Cancer Females Following Breast Reconstruction

Li-Fen Chao, Chang Gung University of Science and Technology, Taiwan

Hung-Bun Lam, Chang Gung University of Science and Technology, Taiwan

Ming-Huei Cheng, Chang Gung University of Science and Technology, Taiwan

0345

Qualitative Research On Learning Strategy Of Vocational School Students

Takatoyo Umamoto, Nagoya University, Japan

Naoya Yada, Osaka City University, Japan

S
a
t
u
r
d
a
y

Saturday Session 3: 16:30-18:00

Saturday Session 3: 16:30-18:00

Room: Sakura A

ACP - Psychology: Qualitative/Quantitative Research in any other area of Psychology

Session Chair: Shiau-Huey Wang

0140

The Trust Effect Of CPA Webtrust SM Assurance Seal On Online Consumers' Expectancy Disconfirmation
Cheng-Tsung Lu, National Taichung Institute of Science and Technology, Taiwan
Chun-Tai Ting, Feng-Chia University, Taiwan

0174

Scenario-Based Questionnaires Using Multimedia And Virtual Characters
Chin-Yang Tseng, National Taipei University, Taiwan
Shiau-Huey Wang, National Taipei University, Taiwan
Sheng-hsin Huang, National Taipei University, Taiwan

0198

Applying Holland's Theory And Multiple Intelligences To Online Consumer Behavior For Better Recommendations
Shiau-Huey Wang, National Taipei University, Taiwan
Chinyang Henry Tseng, National Taipei University, Taiwan
Chiao-Ying Hsu, National Taipei University, Taiwan

Saturday Session 3: 16:30-18:00

Room: Sakura B

ACP - Psychology: Interdisciplinary

Session Chair: Pamela Krochalk

0098

Perceived Stress, Job Satisfaction And Life Satisfaction Among Chinese Returnee Scholars
Li Wu, Nanyang Technological University, Singapore
Weining Chang, Nanyang Technological University, Singapore
Li Qu, Nanyang Technological University, Singapore

0424

Patterns Of Suicide And Depression Among Elderly Asian And Pacific Islanders In The United States: 1992 To 2008
James McNally, University of Michigan, USA
Sela Panapasa, University of Michigan, USA

0109

The Role Of Trust In Understanding The Physical And Mental Health Needs Of Immigrant Populations: A Focus Group Study Of Older Chinese Immigrants In Los Angeles
Pamela Krochalk, California State University, USA

Saturday Session 3: 16:30-18:00

Room: Kashi

ACP - Psychology: General Psychology

Session Chair: Naoko Asoh

0291

Trustworthiness: Is It Worth Trusting Others In Today's Cruel World? (Descriptive Studies In Jakarta, Indonesia)
Denrich Suryadi, Tarumanagara University, Indonesia

0255

Trust, Social Capital, And The Evolution Of Human Sociality
Cristina Acedo, University of the Balearic Islands, Spain
Antoni Gomila, University of the Balearic Islands, Spain

0112

Cinderella Effects On Women's Interests Of Personal Power
Naoko Asoh, Ochanomizu University, Japan
Akira Sakamoto, Ochanomizu University, Japan

S
a
t
u
r
d
a
y

Saturday Session 3: 16:30-18:00

Saturday Session 3: 16:30-18:00

Room: Kiri

ACP - Psychology: Psychology and Education

Session Chair: Russell Gross

0094

Applications Of Behavioral Sciences In Medicine: A Model For Integrating Behavioral Sciences In Undergraduate Medical Curricula
Saeed Wahass, Dammam University, Saudi Arabia

0192

The Role Of Trust And Its Implications In An Online Distance Learning Context
Archana Tyagi, IMT-CDL, India

0061

Building Trust Through Mindfulness (Ancient Wisdom And The New Science)
Russell Gross, Jr., New York University, USA

Saturday Session 3: 16:30-18:00

Room: Katsura

ACP/ACERP - Interdisciplinary

Session Chair: Steve On

0372

Self-Disclosure Of Clients In Sexual Harrasment Experiences To The Counselor In The Counseling Process: A Case Study On Female Street Children In Semarang City, Indonesia
Soedjito TaatHadi Mulawarman, Semarang State University, Indonesia

0226

Alternative Approach To Addressing Violence Against Women
Steve On, National Sun Yat-sen University, Taiwan

Saturday Session 3: 16:30-18:00

Room: Matsu

ACERP - Religion: Religion and Peace Studies

Session Chair: Tobias Brandner

0145

A Christian Approach To Improving The Postcolonial Relationship Between Japan And South Korea
Stephanie Ketterer, Concordia University, Canada

0305

Religious Counseling In The Context Of Correctional Services: Trust And The Establishment Of Trusting Relationships In A Context Of Distrust
Tobias Brandner, Chinese University of Hong Kong, Hong Kong

Saturday Session 3: 16:30-18:00

Room: Ume

ACERP - Ethics: Medical Ethics

Session Chair: Roy Spece

0387

Full Disclosure To Subjects Of Per Capita Payments Or Enrollment/Retention Bonuses Paid By Pharmaceutical Companies To Researchers Or Their Institutions: The Role And Effects Of Trust
Roy Spece, University of Arizona James E. Rogers College of Law, USA

0288

Cyber Utopia?: Autonomy, Body-Enhancement Technology And The Risks Of Climate Change
Melanie Latham, Manchester Metropolitan University, UK
Gregory Keeffe, Manchester Metropolitan University, UK

S
a
t
u
r
d
a
y

Saturday Session 3: 16:30-18:00

Saturday Poster Session 3: 16:30-18:00

Room: Tsuki

ACP - Psychology: Interdisciplinary

0168

Paradoxical Mind –The Choice Behavior Of Insurance Commissioners In The Iowa Gambling Task

Yao-Chu Chiu, Soochow University, Taiwan

Tzu-Jiun Song, Soochow University, Taiwan

Yu-Kai Lin, Soochow University, Taiwan

Jing-Long Tsai, Cathay Life Insurance Co., Ltd., Taiwan

Ching-Hung Lin, National Chiao Tung University, Taiwan

0412

The Effects Of Attitudinal Ambivalence On Information Searches

Taro Hirashima, Nagoya University, Japan

Koji Tsuchiya, Nagoya University, Japan

Tadahiro Motoyoshi, Nagoya University, Japan

Toshikazu Yoshida, Nagoya University, Japan

0269

The Relationship Between Distress Tolerance And Executive Function In Japanese College Students

Yuuki Oe, University of Tsukuba, Japan

Satoshi Mochizuki, University of Tsukuba, Japan

0225

Effects Of Viewing Angles And Spatial Cues On Depth Perception In Virtual Environments

Chiuhsiang Lin, National Taiwan University of Science and Technology, Taiwan

0182

The Affective Factors For Selecting Respiratory Care Wards For Families With Ventilator-Dependent Patients

Yen-Yun Su, Saint Paul's Hospital, Taiwan

Pi Liao, Saint Paul's Hospital, Taiwan

Hao-Cheng Chen, Saint Paul's Hospital, Taiwan

Ya-Chu Hsiao, Saint Paul's Hospital, Taiwan

0181

A Study Of Satisfaction Of Patient Care In The Respiratory Care Ward

Liao Pi, Saint Paul's Hospital, Taiwan

Yen-Yun Su, Saint Paul's Hospital, Taiwan

Hao-Cheng Chen, Saint Paul's Hospital, Taiwan

Ya-Chu Hsiao, Saint Paul's Hospital, Taiwan

0161

Knowledge, Self-Efficacy And Attitudes Of Suicide Prevention Among Nurses Of A General Hospital

Hsing-Ling Hsieh, Saint Paul's Hospital, Taiwan

Shu-Hung Chang, Saint Paul's Hospital, Taiwan

0142

Examining The Association Of Family Power Relationship And Aggression Toward Parents In Adolescence

Norimasa Itakura, Tohoku University, Japan

S
a
t
u
r
d
a
y

19:00-21:00

**A Night Out in Osaka Conference dinner
(Ticketed Event: Meet in the Lobby at 18:30)**

Sunday

Sunday Session 1: 9:00-10:30

Sunday Session 1: 9:00-10:30

Room: Sakura A

ACP - Psychology: Psychology and Education

Session Chair: Clarence Ng

0113

Exchange of Treats Can Influence Decision-making in Pre-Schoolers
Li Qu, Nanyang Technological University, Singapore

0420

The Effect of Attention Treatment Programs for 5-6 Year Old Children With AD/HD
Huang Rei-Ying, Taipei Veterans General Hospital, Taiwan
Rei-Ying Huang, Taipei Veterans General Hospital, Taiwan
Wei-Shin Huang, Taipei Veterans General Hospital, Taiwan
Cuei-Fen Yang, Taipei Veterans General Hospital, Taiwan
Ruei-Ci Jhan, Taipei Veterans General Hospital, Taiwan

0328

Why Did Students Decide To Quit Extracurricular Music Learning? A Motivational Analysis
Clarence Ng, Griffith Institute of Educational Research, Australia

Sunday Session 1: 9:00-10:30

Room: Sakura B

ACP - Psychology: Qualitative/Quantitative Research in any other area of Psychology

Session Chair: Shi-Min Gong

0380

The Color Association On Pharmaceutical Packaging
Yi-Wen Chang, Tatung University, Taiwan
Wen-Yuan Lee, Tatung University, Taiwan

0280

The Study Of Footwear Optimization Design In Cognition For Pregnant Women
Chih-Fu Wu, Tatung University, Taiwan
Neng-Chiao Weng, Tatung University, Taiwan
Pei-Shan Lin, Tatung University, Taiwan

0381

Exploring The Impression Induced By Nail Polish Color
Shi-Min Gong, Tatung University, Taiwan
Wen-Yuan Lee, Tatung University, Taiwan

Sunday Session 1: 9:00-10:30

Room: Kashi

ACP - Psychology: Linguistics, Language and Psychology/Behavioral Science

Session Chair: Peiting Chang

0419

Developmental Progression In Narrative Coherence: Causal Connectedness and Planning Knowledge
Wen-Hui Sah, National Chengchi University, Taiwan

0228

Identifying Subtle Pragmatic Language Deficits In Children With Autistic Spectrum Disorders As A Critical Part Of Diagnosis And Therapy Options
Lynne Mason, Blue Mountains District Anzac Memorial Hospital, Australia
Susan Kerr, Blue Mountains District Anzac Memorial Hospital, Australia

0110

The Discussion of Class Management And Behavior Change
Peiting Chang, Delin Institute of Technology, Taiwan

S
u
n
d
a
y

Sunday Session 1: 9:00-10:30

Sunday Session 1: 9:00-10:30

Room: Kiri

ACP - Psychology: General Psychology

Session Chair: Rafia Rafique

0351

A Javanese Child's Reports Of Hope: Boys Versus Girls

Yuli Kurniawati Sugiyo Pranoto, Semarang State University, Indonesia

0227

Raising Grandchildren: What Grandchildren And Grandparents Say About Their Relationship

Ari Pratiwi, Universitas Brawijaya, Indonesia

0211

Trust In Opposite Gender Friendship: A Comparative Analysis Of Male And Female University Students

Rafia Rafique, University of the Punjab, Pakistan

Ayesha Warris, University of the Punjab, Pakistan

Afifa Anjum, University of the Punjab, Pakistan

Sunday Session 1: 9:00-10:30

Room: Katsura

ACERP - Interdisciplinary

Session Chair: Venkat Krishnan

0203

A Mystical Sociology: Nicolas Of Cusa's De Visione Dei

Arianne Conty, American University of Sharjah, United Arab Emirates

0169

Is The Western Concept Of Unselfishness Appropriate For The East? A Study Of Duty-Oriented

Venkat Krishnan, Great Lakes Institute of Management, India

Sunday Session 1: 9:00-10:30

Room: Matsu

ACERP - Philosophy: Philosophy and Culture

Session Chair: Yi-Yang Ciou

0342

New Thoughts On Taiwan's Cultural Creative Industry: A Case Study Of Architectural Works In Taipei City

Chia-Wei Kuo, Tatung University, Taiwan

Fu-Yuan Li, Tatung University, Taiwan

0249

Human Nature Theories In Product Design: From The Diamond Sutra To A Real-World Product

Yi-Yang Ciou, Department of Industrial Design, Tatung University, Taiwan

Fu-Yuan Li, Department of Industrial Design, Tatung University, Taiwan

Sunday Session 1: 9:00-10:30

Room: Ume

ACERP - Ethics: Ethics and Globalization

Session Chair: Bregham Dalglish

0160

Buddhist Ethics And Globalization On The Basis Of Bodhicaryavatara

Ramanath Pandey, Oriental Institute of The M. S. University of Baroda, India

0436

Ethics And Globalisation In The Work Of Zygmunt Bauman

Bregham Dalglish, Chuo University, Japan

S
u
n
d
a
y

Sunday Session 1: 9:00-10:30

Sunday Session 1: 9:00-10:30

Room: Tsuki

ACP – Psychology: Psychology in the Asian Context (Comparing and Contrasting)

Session Chair: Ya-Hui Chi

0186

The Role Of Body Image On Marital Satisfaction Mediated By Sexual Frequency And Sexual Satisfaction In Young Adult Women In Indonesia

Indri Yunita Suryaputri, Ministry of Health, Indonesia

Winarini Wilman Dahlan, Ministry of Health, Indonesia

0382

The Difference Of Impression Between Eco-Friendly And Non-Eco-Friendly Materials

Ya-Hui Chi, Tatung University, Taiwan

Tetsuya Sato, Kyoto Institute of Technology, Japan

Saori Kitaguchi, Kyoto Institute of Technology, Japan

Wen-Yuan Lee, Tatung University, Taiwan

Sunday Poster Session 1: 9:00-10:30

Room: Hana

ACP – Psychology: Mental Health

0193

The Relationship Between Over-Adaptation, Family Structure And Subjective Well-Being In Adolescence

Keigo Asai, Tohoku University, Japan

0233

Exploring Depressive Symptoms And The Factors Influencing Them Among the Elderly – A Case Study In Taiwan

Chang Shu-Hung, Chang Gung University of Science and Technology, Taiwan

Chien Nai-Hui, Chang Gung University of Science and Technology, Taiwan

Lin Tzu-Yung, Chang Gung University of Science and Technology, Taiwan

Chang Yi-Ya, Chang Gung University of Science and Technology, Taiwan

Chen Miao-Chuan, Chang Gung University of Science and Technology, Taiwan

0276

An Exploratory Study Of The Chamoru Male Identity In Issues Of Domestic Violence

Jonathan Guerrero, University of Guam, Guam

Rita Sharma, University of Guam, Guam

0348

Identification And Classification Of Metaphors In CBT

Sawako Nagaoka, Chiba University, Japan

Ryotaro Ishikawa, Chiba University, Japan

Osamu Kobori, Chiba University, Japan

Eiji Shimizu, Chiba University, Japan

0377

Examination Of Reliability Of The Japanese Version Of Substance Use Risk Profile Scale

Souichiro Omiya, Graduate school of medical and pharmaceutical science, Chiba University, Japan

Osamu Kobori, Graduate school of medical and pharmaceutical science, Chiba University, Japan

Aika Tomoto, Graduate school of medical and pharmaceutical science, Chiba University, Japan

Yoshito Igarashi, Graduate school of medical and pharmaceutical science, Chiba University, Japan

Masaomi Iyo, Graduate school of medical and pharmaceutical science, Chiba University, Japan

0392

Examining The Cognitions That Contributes To Mental Contamination.

Ryotaro Ishikawa, Research Centre for Child Mental Development, Graduate School of Medicine, Chiba University, Japan

Sawako Nagaoka, Research Centre for Child Mental Development, Graduate School of Medicine, Chiba University, Japan

Osamu Kobori, Research Centre for Child Mental Development, Graduate School of Medicine, Chiba University, Japan

Eiji Shimizu, Research Centre for Child Mental Development, Graduate School of Medicine, Chiba University, Japan

S
u
n
d
a
y

Sunday Session 2: 10:45-12:15

Sunday Extended Session 2: 10:45-12:45

Room: Sakura A

ACP – Psychology: Mental Health

Session Chair: Tai Kurosawa

0029

A Path Model Of Stress Among Farmers Under Globalization In Thailand

Chonticha Kaewanuchit, Mahidol University, Thailand

Carles Muntaner, University of Toronto, Canada.

Suphot Dendoung, Mahidol University, Thailand

Chokchai Suttawet, Mahidol University, Thailand

Witayakorn Chiengkul, Mahidol University, Thailand

0326

A Study Of Stress Improvement By Listening To Personalized Music

Shih-Feng Wang, National Cheng Kung University, Taiwan

Yu-Hao Lee, National Cheng Kung University, Taiwan

Shih-Chieh Chang, National Cheng Kung University, Taiwan

Tz-Jan Kao, National Cheng Kung University, Taiwan

Yung-Jong Shiah, National Kaohsiung Normal University, Taiwan

Ming-Shing Young, National Cheng Kung University, Taiwan

Ching-Biau Tzeng, Kun Shan University, Taiwan

0040

The Definition Of Psymontology

Mohammad Ali Taheri, Association of Faradarmani & Psymontology, Iran

0148

Three Aspects Of Relationship-Focused Coping In Japanese Child-Rearing Couples

Tai Kurosawa, Tohoku University, Japan

Michiyo Kato, Tohoku University, Japan

Sunday Extended Session 2: 10:45-12:45

Room: Sakura B

ACP – Psychology: Qualitative/Quantitative Research in any other area of Psychology

Session Chair: Duangduen Bhanthumnavin

0114

Trust In The Government, Knowledge, And Norm As Correlates Of Three Aspects Of NPP Attitudes In Thai Undergraduate Students

Duchduen Bhanthumnavin, National Institute of Development Administration, Thailand

Vutthi Bhanthumnavin, Shinawatra University, Thailand

0118

The Influences Of Perceived Interactivity And Perceived Value On The Loyalty Of Using Social Network Services

Yu-Lou Lee, Tatung University, Taiwan

Shyh-Bao Chiang, Ling Tung University, Taiwan

Chung-Jung Wu, Ling Tung University, Taiwan

Li-Chieh Chen, Tatung University, Taiwan

0057

The Gap Between Global Issues And Personal Behaviors: Curtailment Behaviors Of Citizens Toward Mitigating Global Warming

Shis-Ping Lin, National Sun Yat-sen University, Taiwan

0115

Development And Validation Of The Social Trusting Internal Control Scale For Thai School Adolescents

Duangduen Bhanthumnavin, National Research Council of Thailand, Thailand

S
u
n
d
a
y

Sunday Session 2: 10:45-12:15

Sunday Extended Session 2: 10:45-12:45

Room: Kashi

ACP – Psychology: Linguistics, Language and Psychology/Behavioral Science

Session Chair: Yung-Chin Tsao

0430

The Application Of The Modularization Technique In Universal Design —A Case Study On Guided Device

Yung Chin Tsao, Tatung University, Taiwan
Shih Hsu Lin, Tatung University, Taiwan
Shih Yin Huang, Tatung University, Taiwan
Shang Li Chu, Tatung University, Taiwan
Kai Kuo Chang, Tatung University, Taiwan
Ching Huei Lai, Tatung University, Taiwan

0428

Universal Design With Cognitive Psychology Applied To Sign And Guidance Information Systems In Public Transport Stations

Yung Chin Tsao, Tatung University, Taiwan
Shih Yin Huang, Tatung University, Taiwan
Jia Huei Sher, Tatung University, Taiwan
Chu Wen Hung, Tatung University, Taiwan
Kai Kuo Chang, Tatung University, Taiwan
Ching Huei Lai, Tatung University, Taiwan

0275

The Effects Of Size And Shape On Tactile Symbol Recognition

Yung-Hsiang Tu, Tatung University, Taiwan
Tzu-Mei Ko, Tatung University, Taiwan
Wan-ning Huang, Tatung University, Taiwan
Siang-yao Jheng, Tatung University, Taiwan
Yi-Lin Wang, Tatung University, Taiwan
Pei-Chun Liao, Tatung University, Taiwan
Tauo-Ting Hung, Tatung University, Taiwan

0418

Guided Device Design Based On Universal Design Of Transportation Environments

Yung-Chin Tsao, Tatung University, Taiwan
Shang-Li Chu, Tatung University, Taiwan
Wei-Che Chen, Tatung University, Taiwan
Wei-Shin Huang, Tatung University, Taiwan
Ching-Huei Lai, Ministry of Transportation and Communications, Taiwan
Kai-Kuo Chang, Ministry of Transportation and Communications, Taiwan

Sunday Session 2: 10:45-12:15

Room: Kiri

ACP – Psychology: Interdisciplinary

Session Chair: Ryan Mckay

0126

The Effects Of Winning Versus Losing And The Affect On Reckless Gambling Behavior

Takuhiro Takada, University of Tsukuba, Japan
Shintaro Yukawa, University of Tsukuba, Japan

0399

Pathways Development Of Problem Gamblers: Validation Of The Blaszczynski And Nower (2002) Model

Chi Chuen Chan, University of St Joseph, Macao
Alice Chan, University of St Joseph, Macao

0036

Worthy Impulses: Why Self Control May Not Be Necessary For People To Treat Each Other Fairly.

Justin Harrison, Charles Sturt University, Australia
Ryan Mckay, Charles Sturt University, Australia

Sunday Session 2: 10:45-12:15

Sunday Extended Session 2: 10:45-12:15

Room: Katsura

ACERP – Interdisciplinary

Session Chair: Rommel Mazo

0045

Why Morality Can Survive Without Religion

Andrei Zavaliy, American University of Kuwait, Kuwait

0058

“Din Al-Fitrah” According To Ismail Raji Al-Faruqi And His Understandings About Religious Pluralism

Mohd Farid Mohd Sharif, Universiti Sains Malaysia, Malaysia

Ahmad Sabri Osman, Universiti Sains Malaysia, Malaysia

Raihaniah Zakaria, Universiti Sains Malaysia, Malaysia

0231

The Place Of Faith In Logotherapy

Rommel Mazo, De La Salle University-Dasmariñas, Philippines

Sunday Extended Session 2: 10:45-12:45

Room: Matsu

ACP/ACERP – Interdisciplinary

Session Chair: Will Thomas

0146

Reasons for Managers’ Poor Moral Performance

Thomas Diefenbach, Ritsumeikan Asia Pacific University (APU), Japan

0128

Commonality: Reproduction Of Moral Philosophy In Ethical Decision Making By Corporate In Indonesia

Rino Febri, School of Creative Communication The London School of Public Relations-Jakarta, Indonesia

Puspita Sari, School of Creative Communication The London School of Public Relations-Jakarta, Indonesia

0336

A Knowledge Sharing Perspective On The Transformation Of Individual-Level Relationships Into Interorganizational Structures: The Case Of Taiwan’s Hospitals

Hsieh-Hua Yang, Oriental Institute of Technology, Taiwan

Fen Fen Huang, Oriental Institute of Technology, Taiwan

Yi-Horng Lai, Oriental Institute of Technology, Taiwan

Chien-Chang Yang, Oriental Institute of Technology, Taiwan

0208

Does The Call For Efficiency In Public Welfare Provision Preclude Promoting Caring Relationships?

Will Thomas, University Campus Suffolk, UK

Sue Hollinrake, University Campus Suffolk, UK

Sunday Workshop Session 2: 10:45-12:15

Room: Ume

ACP – Psychology: Mental Health

0074

Renegotiating Your Marriage, Balancing The Terms Of Your Relationship As It Changes.

Bonnie Jacobson, New York University, USA

S
u
n
d
a
y

Sunday Session 2: 10:45-12:15

Sunday Session 2: 10:45-12:15

Room: Tsuki

ACP – Psychology: Interdisciplinary

Session Chair: Joseph Finkelstein

0218

Interactive Multimedia System To Promote Smoking Cessation At Psychiatric Rehabilitation Centers

Joseph Finkelstein, Johns Hopkins University, USA

Eunme Cha, Johns Hopkins University, USA

0247

Effect Of Immigration To Us On Health Behaviors In Far East Asian Population

Eunme Cha, Johns Hopkins University School of Medicine, USA

Joseph Finkelstein, Johns Hopkins University School of Medicine, USA

Sunday Poster Session 2: 10:45-12:15

Room: Hana

ACP – Psychology: Psychology and Education

0159

The Relationships Between Social Skills, Aggressive Behavior, Anxiety And Depression In Japanese Adolescence — Focusing On Listening Skills And Assertive Skills

Takeshi Fujiwara, Graduate School of Comprehensive Human Sciences, Japan

Yoshikazu Hamaguchi, Graduate School of Comprehensive Human Sciences, Japan

0170

Development And Validation Of The Cognition Of Support Resources In Japanese the Job-Hunting Scale And The Utilization Of Support Resources In the Japanese Job-Hunting Scale

Masashi Mizuno, University of Tsukuba, Japan

Jun Sato, University of Tsukuba, Japan

0260

Children's Participation In Mother-Child Interactions: Changes Across Repeated Storybook Readings

Yu Saito, Ochanomizu University, Japan

0265

Orientations To Self-Change In Adolescence: Focusing On The Relations With Identity Statuses

Yuta Chishima, University of Tsukuba in Japan, Japan

0383

A Survey For Parents Whose Children Are Accepting Higher Education In Universities In Hainan Province: Their Attitudes To Vocational Counseling With Overmuch Trust

Fuyu Yang, Sanya Institute of Technology, China

0417

The Construction And Verification Of A Self-Concept Theory In Taiwanese Children –SDQI Research Approach

Li-Jung Yu, National Changhua University of Education, Taiwan

Hsin-Yi Kung, National Changhua University of Education, Taiwan

S
u
n
d
a
y

Sunday Session 3: 13:15-14:45

Sunday Session 3: 13:15-14:45

Room: Sakura A

ACP – Psychology: Interdisciplinary

Session Chair: AJ Greyling

0079

How Does Acting As A Palliative Standardized Patient Influence Family Medicine Residents As Future Family Physicians?

Pat Sittikariyakul, Faculty of Medicine Ramathibodi Hospital, Mahidol University, Thailand

Darin Jaturapatporn, Faculty of Medicine Ramathibodi Hospital, Mahidol University, Thailand

0220

The Polyanna Syndrome In Psychotherapy – Or Pseudotherapy. How Trust Can Lead You Astray

Bogdan Latecki, University of Zululand, South Africa, South Africa

0059

Trust As Primary Factor In Families With A Differently Abled Child

AJ Greyling, Nelson Mandela Metropolitan University, South Africa

H Webber, Nelson Mandela Metropolitan University, South Africa

Sunday Session 3: 13:15-14:45

Room: Sakura B

ACP – Psychology: Interdisciplinary

Session Chair: Tsuey-Yuan Huang

0205

Health Care Utilization And Psychosocial Behavior In Oral Cancer Patients

Shu-Hsien Chen, Central Taiwan University of Science and Technology, Taiwan, Taiwan

Pei-Yien Tsai, Central Taiwan University of Science and Technology, Taiwan, Taiwan

Yen-Hui Tsa, Central Taiwan University of Science and Technology, Taiwan, Taiwan

0240

Admission And Selection To Study In Sirindhorn College Of Public Health, Chonburi, Thailand

Pyrush Bunthos, Sirindhorn College of Public Health, Chonburi, Thailand

Rungpesh Bunthos, Sirindhorn College of Public Health, Chonburi, Thailand

Bunklai Tankimhong, Sirindhorn College of Public Health, Chonburi, Thailand

Areerat Phlmitontkiat, Sirindhorn College of Public Health, Chonburi, Thailand

0187

The Diversity Effect Of Physical Symptoms And Psychosocial Factors On Health Related Quality Of Life In Heart Failure Patients From Taiwan And The USA

Tsuey-Yuan Huang, Chang Gung University of Science and Technology, Taiwan

Sunday Session 3: 13:15-14:45

Room: Kashi

ACP – Psychology: Interdisciplinary

Session Chair: Somali Gupta

0217

Attachment, Trust, And Personality Development

Eleonora Louca, European University Cyprus, Cyprus

0400

Development Of Jackendoff's Conceptual Structure Into A Formal Language For Knowledge Representation

Brad Curry, Charles Sturt University, Australia

David Tien, Charles Sturt University, Australia

Michael Kiernan, Charles Sturt University, Australia

0212

Development Of Trust In T-Groups

Somali Gupta, Govt. College, Dhamdha, Dist Durg, Chhattisgarh, India

S
u
n
d
a
y

Sunday Session 3: 13:15-14:45

Sunday Session 3: 13:15-14:45

Room: Kiri

ACP – Psychology: Interdisciplinary

Session Chair: Rahmawati Prihastuty

0194

How Do They Trust ? A Case Study Of New Voters In Indonesian General Elections In Trusting Members Of Parliament Without Adequate Prior Information

Siti Nuzulia, Semarang State University, Indonesia

0206

How Is Belief Grown And Maintained In Patients? (A Case Study Of “Sangkal Putung” Traditional Therapy In Central Java, Indonesia)

Liftiah Binti Muammil, Semarang State University, Indonesia

0230

Factors That Affect People’s Trust In Their Leader

Rahmawati Prihastuty, Semarang State University, Indonesia

Sunday Session 3: 13:15-14:45

Room: Katsura

ACP – Psychology: Interdisciplinary

Session Chair: Ahmad Shahrul Nizam Isha

0032

Organizational Trust In the Public Sector

Pinkanok Wongpinpech, King Mongkut’s University of Technology North Bangkok, Thailand

0078

The Causal Relationship Model Of Work-Life Balance Affecting Employees’ Effective Work Behavior: A Case Study Of Automotive Part Manufacturers In Eastern Thailand

Sayamon Akakulanan, Kasetsart University, Thailand

0364

The Attitude Towards Organizational Safety In The Petrochemical Industry Of Malaysia

Ahmad Shahrul Nizam Isha, Institute for Health Behavioural Research, Malaysia

Sunday Session 3: 13:15-14:45

Room: Matsu

ACERP – Philosophy: Philosophy and Culture

Session Chair: Kenny S. S. Huen

0254

An Asian I-Thou: Prospects For Cross-Cultural Convergence Through Personalist Dialectics Of Nishida Kitaro (Japan) And Leonardo Mercado (Philippines)

Edgardo Garnace, De La Salle University - Dasmariñas, Philippines

0236

Life Imperative, Self-Constitution And Trust: Wittgenstein Vs. Korsgaard And Heidegger

Kenny S. S. Huen, Universiti Brunei Darussalam, Brunei Darussalam

S
u
n
d
a
y

Sunday Session 3: 13:15-14:45

Sunday Session 3: 13:15-14:45

Room: Ume

ACERP – Interdisciplinary

Session Chair: Chimin Chang

0404

Gogol's Overcoat in Taipei, 2011

Tsai-Luan Chang, National Taiwan Normal University, Taiwan

0066

The Ethical (Re)Configuration Of The Body In Philip Roth's Exit Ghost

Chimin Chang, Taipei Municipal University of Education, Taiwan

Sunday Session 3: 13:15-14:45

Room: Tsuki

ACERP – Interdisciplinary

Session Chair: Norunnajjah Ahmat

0086

Secularism, Stability And Fairness: A View From Central Asia

Jon Mahoney, Kansas State University, USA

0102

Trust (Al-Amanah): A Comparative Study Of Its Application In Islamic And Western Science

Norunnajjah Ahmat, Universiti Teknikal Malaysia Melaka, Malaysia

Cemil Akdogan, Universiti Teknikal Malaysia Melaka, Malaysia

Sunday Poster Session 3: 13:15-14:45

Room: Hana

ACP – Interdisciplinary

0222

Evaluation Of The Graphic Symbols Used In Taiwan High-Speed Rail

Chih-Hung Hsu, Hsiuping University of Science and Technology, Taiwan

Bor-Shong Liu, John's University, Taiwan

Cheng-Yueh Tsai, Hsin Sheng College of Medical Care and Management, Taiwan

0362

The Efficacy Of Behavior Therapy In The Treatment Of Adult With Irritable Bowel Syndrome: A Systematic Review

Hsiu-Feng Hsueh, Chang Gung University of Science and Technology, Taiwan

0191

The Effects Of Market Orientation On Knowledge Creation, Innovation Behavior And Innovation Diffusion In Taiwanese Hospitals

Rhay-Hung Weng, Chia Nan University of Pharmacy and Science, Taiwan

Ching-Yuan Huang, Chia Nan University of Pharmacy and Science, Taiwan

S
u
n
d
a
y

Sunday Session 4: 15:00-16:30

Sunday Session 4: 15:00-16:30

Room: Sakura A

ACP – Psychology: Community Development

Session Chair: Lipi Mukhopadhyay

0421

Research On the Design Of Bus Stops And Peripheral Facilities In Taipei
Yu-Ta Chen, Chungyu Institute of Technology, Taiwan
Yung-Chin Tsao, Chungyu Institute of Technology, Taiwan

0432

Clinical Practice Guidelines For Major Depressive Disorder For General Practitioners (CPG-MDD-GP) In Primary And Secondary Health Care Setting
Thorarin Kongsuk, Somdetchoapraya Institute of Psychiatry, Thailand
Suchada Sakomsatian, Somdetchoapraya Institute of Psychiatry, Thailand

0262

Self-Trust And Positive Development
Lipi Mukhopadhyay, Indian Institute of Public Administration, India

Sunday Session 4: 15:00-16:30

Room: Sakura B

ACP – Psychology: Qualitative/Quantitative Research in any other area of Psychology

Session Chair: Agnes Crisostomo

0239

Adherence To A Relaxation-Training Program During Pregnancy
Chuang Lilan, Chang Gung University of Science and Technology (CGUST), Taiwan

0070

Patients' Experience Of Oxygen Therapy And Dyspnea: A Qualitative Study In Home Palliative Care
Darin Jaturapatporn, Mahidol University, Thailand
Erica Moran, Mahidol University, Thailand
Chris Obwanga, Mahidol University, Thailand
Amna Husain, Mahidol University, Thailand

0318

Optimism and Coping Among Women Who Survived Breast Cancer
Agnes Crisostomo, Bulacan State University, Philippines

Sunday Session 4: 15:00-16:30

Room: Kashi

ACP – Psychology: Linguistics, Language and Psychology/Behavioral Science

Session Chair: Chi-Yuan Hu

0395

Designing A Questionnaire Model With Binary Decision Trees, Analytic Hierarchy Process (AHP), And Image-Based Presentations
Chinyang Henry Tseng, National Taipei University, Taiwan
Shiauhuey Wang, National Taipei University, Taiwan
Jiajun Che, National Taipei University, Taiwan

0092

Research On The Frustration Experiences Of Middle-Aged And Senior People While Interacting With Small Touch Screens
Chi-Yuan Hu, Tatung University, Taiwan
Li-Chieh Chen, Tatung University, Taiwan

S
u
n
d
a
y

Sunday Session 4: 15:00-16:30

Sunday Session 4: 15:00-16:30

Room: Kiri

ACP – Psychology: Interdisciplinary

Session Chair: Amelia Mohd Noor

0073

Increasing Working Memory Capacity Does Not Improve Intelligence

Weng-Tink Chooi, Universiti Sains Malaysia, Malaysia

Lee Thompson, Case Western Reserve University, USA

0163

Personal Qualities: A Facet Towards the Acquisition Of Professional Identity In Counsellors

Amelia Mohd Noor, Suradi Salim, Malaya University, Malaysia

Othman Lebar, Sultan Idris Education University, Malaysia

Suradi Salim, Sultan Idris Education University, Malaysia

Amir Hasan Dawi, Sultan Idris Education University, Malaysia

Ab. Aziz Mohd Yatim, Sultan Idris Education University, Malaysia

Nor Junainah Mohd Isa, Sultan Idris Education University, Malaysia

Sunday Session 4: 15:00-16:30

Room: Katsura

ACP/ACERP – Interdisciplinary

Session Chair: Mohammad H. Sharifinia

0365

Questioning The Sense Of Justice Of The Apparatus Of The Criminal Justice System Of Indonesia

Happy Warsito, Sriwijaya University, Indonesia

0393

A Comparison Of The Efficacy Of Monotheistic Integrated Therapy And Cognitive Therapy On the Reduction Of Criminal Behavior Of Prisoners

Mohammad H. Sharifinia, Research Institute of Hawzah and University, Iran

Sunday Session 4: 15:00-16:30

Room: Matsu

ACERP – Interdisciplinary

Session Chair: Maria Marczevska-Rytko

0006

Language, Testimony And The Moral Imperative

Kawuki Mukasa, Anglican Church of Canada General Synod Office, Canada

0141

The Concepts Of The West And The East In Contemporary Discourse

Maria Marczevska-Rytko, Maria Curie-Sklodowska University, Poland

Sunday Session 4: 15:00-16:30

Room: Ume

ACERP – Interdisciplinary

Session Chair: Clement Tong

0397

Trust, The Foundation Of Knowledge And Interdisciplinary Conversations

Johann-Albrecht Meylahn, University of Pretoria, South Africa

0309

“Speaking The Language” – How The Apostle Paul Uses Ethnic Sensitivity And Tension To Gain And Destroy Trust In Acts 21-22

Clement Tong, University of British Columbia, Canada

S
u
n
d
a
y

Virtual

Virtual Presentations

Psychology: General Psychology

0155

Self-Concept In Portuguese Students: Implications For Learning And Career Education

Liliana Faria, Isla Leiria, and Isla Campus Lisboa, Portugal

Maria Do Céu Taveira, Universidade do Minho, Portugal

Marta Nogueira, Isla Leiria, Portugal

Feliciano Veiga, Universidade de Lisboa, Portugal

Psychology: Psychology and Education

0268

Differences Between Novice And Advanced College Writers' Approaches To Regulating Cognitive And Metacognitive Processes

Sunwoo Kang, The Catholic University of Korea, Republic of Korea

Psychology: Psychology in the Asian Context (Comparing and Contrasting)

0306

An Asian Perspective Of Case Formulation In The Practice Of Clinical Psychology

Jane Chan, James Cook University Singapore, Singapore

Paul Fisher, James Cook University Singapore, Singapore

Philosophy: Philosophy and Culture

0360

Trusting The Murderer - On Trust And Treachery In The Mythical Space

Claudia Simone Dorchain, Humboldt University, Germany

Religion: Religion and Education

0296

Religious Education As An Arena Of Moral Motivation And Recognition In A Post-Totalitarian Society

Birgit Huber, University of Innsbruck, Austria

Philosophy: Philosophy and Culture

0282

The Harmonious Thought Of Confucianism: A Solution For The Development Of Modern Society

Nguyen Ngoc Toan, The Institute of Philosophy, Vietnam Academy of Social Sciences, China

Religion: Mysticism, Faith, and Scientific Culture

0171

Jove Rex Al: The Making Of The Filipino "Christ"

Palmo Iya, De La Salle University-Dasmariñas, Philippines

V
i
r
t
u
a
l

Audience

Audience

Al-Khuraibet, Ahmad, UAE
Bamrungcheep, Wasin, Manarom Hospital, Thailand
Bo, Hu, Huazhong University of Science and Technology, China
Burton, Greg, USA
Chantararat, Witchuda, Galya Rajanagarindra Institute, Thailand
Chawakanjanakit, Areerat, Office of Knowledge Management and Development, Thailand
Chunxue, Wang, Beijing Tiantan Hospital, China
Crisante, Lea, Australia
Hendrik Bruning, Johan, Netherlands
Hong, Yang, Corning Hospital, Shenzhen City, China
Hongjing, Mao, The Seventh Hospital of Hangzhpu, China
Janenawasin, Suttiorn, Bumrungrad International Hospital, Thailand
Jantarak, Lalida, Yala Hospital, Thailand
Jin, Li, West China Hospital, Sichuan University, China
Karnjanathanalers, Nipatt, King Chulalongkorn Memorial Hospital, Thailand
Kasantikul, Duangjai, King Chulalongkorn Memorial Hospital, Thailand
Kerang, Zhang, The First Affiliated Hospital of Shanxi University, China
Kerdcharoen, Nitchawan, Bma and Vajira Hospital, Thailand
Khuwuthyakorn, Panu, Suanprung Psychiatric Hospital, Thailand
Laosuangkul, Arthit, Khon Kaen Rajanagarindra Psychiatric Hospital, Thailand
Leelahanaj, Thawatchai, Phramongkutklao Hospital, Thailand
Lehua, Li, The Second Xiangya Hospital of Central South University, China
Leijing, Zhang, The Fourth Hospital of Harbin Medical University, China
Lertkachatarn, Surang, Prasat Neurological Institute, Thailand
Lertrudachakul, Pradit, Anandamahidol Hospital, Thailand
Moli, Wang, Xuanwu Hospital Capital Medical University, China
Moli, Wang, Xuanwu Hospital Capital Medical University, China
Nivataphand, Raviwan, Pattana Medical Center Clinic, Thailand
Pattarapaisankit, Sujinant, Buriram Hospital, Thailand
Pearkaew, Radjai, Office of Knowledge Management and Development, Thailand
Petcharaj, Kachanun, Uttaradit Hospital, Thailand
Pholboonyaruk, Patimaporn, Chonburi Hospital, Thailand
Phuwilert, Parinee Galya Rajanagarindra Institute, Thailand
Piyawat Dendumrongkul, Bhumbibol Adulyadej Hospital Royal Thai Air Force, Thailand
Pongsripian, Ukrit, Nakhon Ratchasima Rajanagarindra Psychiatric Hospital, Thailand
Prendergast, Leon, New Zealand
Qingyun, Yin, Guangzhou Brain Hospital, China
Rahimi, Sadegh, Iran
Rukskul, Isra, Phramongkutklao Hospital, Thailand
Sickaman, Atcharee, Abhakornkiartiwong Hospital, Thailand
Singhakant, Nattha, Siriraj Hospital, Thailand
Singhakant, Supachoke, Siriraj Hospital, Thailand
Sittironnarit, Gobhathai, Siriraj Hospital, Thailand
Soronsutti, Nalinee, Office of Knowledge Management and Development, Thailand
Srama, Sumananda, Mahachulalongkornrajavidyalaya University, Bangladesh
Sraman, Joydhan, France
Suping, Wu, The First Affiliated Hospital of Harbin Medical University, China
Suppapatiporn, Siriluck, King Chulalongkorn Memorial Hospital, Thailand
Suraaroonsamrit, Burin, Somdet Chaopraya Institute of Psychiatry, Thailand
Suwankomonchai, Kridsana, Saraburi Hospital, Thailand
Taameeyapradit, Unchulee, Songkhla Rajanagarinda Psychiatric Hospital, Thailand
Temboonkiat, Anekvich Phramongkutklao Hospital, Thailand
Theerawongpaisal, Anchulee, Police General Hospital, Thailand
Trisuwanwat, Chulalak, Nakhonsawan Rajanagarinda Psychiatric, Thailand
Tuntirungsee, Yingrat, Bma and Vajira Hospital, Thailand
Turakitwanakan, Wanpen, Srinakharinwirot University, Thailand
Wenzhong, Tang, Shanghai Psychology Revory Association, China
Wongmark, Somkit, Office of Knowledge Management and Development, Thailand
Xiangqun, Wang, Peking University, The Sixth Hospital, China
Xingli, Chen, Tongde Hospital of Zhejiang Province, China
Xuebing, Huang, Peking University, China
Yefeng, Yuan, The First Affiliated Hospital of Nanchang University, China
Yi, Xu, Zhejiang University, China

Index

A-Z Index of Authors

Acedo, Cristina	0255	p. 9	Chiu, Yao-Chu	0168	pp. 11
Ahmat, Norunnajjah	0102	pp. 22	Chooi, Weng-Tink	0073	pp. 24
Akakulanan, Sayamon	0078	pp. 21	Chu, Shang Li	0430	pp. 17
Akdogan, Cemil	0102	pp. 22	Chu, Shang-Li	0418	pp. 17
Al-Dhafri, Said	0111	p. 2	Ciou, Yi-Yang	0249	pp. 14
Al-Kharousi, Hussein	0111	p. 2	Conty, Arianne	0203	pp. 14
Al-Kilani, Hashem	0111	p. 2	Corriveau, Kathleen	0223	p. 6
Anjum, Afifa	0209	p. 3	Crisostomo, Agnes	0318	pp. 23
Anjum, Afifa	0211	pp. 14	Cummins, Robert	0195	p. 2
Asai, Keigo	0193	pp. 15	Curry, Brad	0400	pp. 20
Asoh, Naoko	0112	p. 9	Dahlan, Winarini Wilman	0186	pp. 15
Azennoud, Abderrahman	0119	p. 2	Dalglish, Bregham	0436	pp. 14
Bedford, Olwen	0131	p. 1	Dawi, Amir Hasan	0163	pp. 24
Bhanthumnavin, Duangduen	0115	pp. 16	Dendoung, Suphot	0029	pp. 16
Bhanthumnavin, Duchduen	0114	pp. 16	Dorchain, Claudia Simone	0360	pp. 27
Bhanthumnavin, Vutthi	0114	pp. 16	Eslami, Bahareh	0202	p. 1
Brandner, Tobias	0305	pp. 10	Faria, Liliana	0155	pp. 27
Bunthose, Pyrush	0240	pp. 20	Febri, Rino	0128	pp. 18
Bunthose, Rungpesh	0240	pp. 20	Fegurgur, Mary K.	0279	p. 8
Cha, Eunme	0218	pp. 19	Finkelstein, Joseph	0218	pp. 19
Cha, Eunme	0247	pp. 19	Finkelstein, Joseph	0247	pp. 19
Chan, Alice	0399	pp. 17	Fisher, Paul	0306	pp. 27
Chan, Chi Chuen	0399	pp. 17	Fitriana, Efi	0087	p. 1
Chan, Jane	0306	pp. 27	Fujiwara, Takeshi	0159	pp. 19
Chan, Joanne Chung Yan	0116	p. 6	Galadari, Abdulla	0013	p. 7
Chan, Lai Gwen	0349	p. 7	Garnace, Edgardo	0254	pp. 21
Chang, Chimin	0066	pp. 22	Gomila, Antoni	0255	p. 9
Chang, Kai Kuo	0428	pp. 17	Gong, Shi-Min	0381	pp. 13
Chang, Kai Kuo	0430	pp. 17	Greyling, Aj	0059	pp. 20
Chang, Kai-Kuo	0418	pp. 17	Gross Jr., Russell	0061	pp. 10
Chang, Peiting	0110	pp. 13	Guerrero, Jonathan	0276	pp. 15
Chang, Sheng-Lin	0355	p. 5	Gupta, Somali	0212	pp. 20
Chang, Shih-Chieh	0326	pp. 16	Hales, Sarah	0178	p. 2
Chang, Shu-Hung	0161	pp. 11	Hamaguchi, Yoshikazu	0159	pp. 19
Chang, Shu-Hung	0233	pp. 15	Harris, Paul	0223	p. 6
Chang, Tsai-Luan	0404	pp. 22	Harrison, Justin	0036	pp. 17
Chang, Weining	0098	p. 9	Hassi, Abderrahman	0119	p. 2
Chang, Yi-Wen	0380	pp. 13	Hilal, Maher Abu	0111	p. 2
Chang, Yi-Ya	0233	pp. 15	Hiramatsu, Izumi	0232	p. 2
Chao, Li-Fen	0314	p. 8	Hirashima, Taro	0412	pp. 11
Che, Jiajun	0395	pp. 23	Ho, Tsung-Yen	0072	p. 5
Chen, Hao-Cheng	0181	pp. 11	Hollinrake, Sue	0208	pp. 18
Chen, Hao-Cheng	0182	pp. 11	Hornig, Jong-Sheng	0117	p. 6
Chen, Li-Chieh	0092	pp. 23	Hsiao, Ya-Chu	0181	pp. 11
Chen, Li-Chieh	0118	pp. 16	Hsiao, Ya-Chu	0182	pp. 11
Chen, Miao-Chuan	0233	pp. 15	Hsieh, Hsing-Ling	0161	pp. 11
Chen, Pei-Yi	0095	p. 5	Hsu, Chiao-Ying	0198	p. 9
Chen, Shu-Hsien	0205	pp. 20	Hsu, Chien-Jung	0204	p. 1
Chen, Su-Hui	0077	p. 8	Hsu, Chih-Hung	0222	pp. 22
Chen, Su-Hui	0085	p. 8	Hsueh, Hsiu-Feng	0362	pp. 22
Chen, Wei-Che	0418	pp. 17	Hu, Chi-Yuan	0092	pp. 23
Chen, Yi-Ting	0415	p. 3	Huang, Ching-Yuan	0191	pp. 22
Chen, Yu-Ta	0421	pp. 23	Huang, Fen Fen	0336	pp. 18
Cheng, Ming-Huei	0314	p. 8	Huang, Rei-Ying	0420	pp. 13
Chi, Ya-Hui	0382	pp. 15	Huang, Sheng-hsin	0174	p. 9
Chia, Tung-Chung	0072	p. 5	Huang, Shih Yin	0428	pp. 17
Chiang, Shyh-Bao	0118	pp. 16	Huang, Shih Yin	0430	pp. 17
Chien, Nai-Hui	0233	pp. 15	Huang, Tsuey-Yuan	0187	pp. 20
Chiengkul, Witayakorn	0029	pp. 16	Huang, Wan-ning	0275	pp. 17
Chin, Luzy Siu Hei	0116	p. 6	Huang, Wei-Shin	0418	pp. 17
Chishima, Yuta	0265	pp. 19	Huang, Wei-Shin	0420	pp. 13
Chiu, Aubrey	0178	p. 2	Huber, Birgit	0296	pp. 27
			Huen, Kenny S. S.	0236	pp. 21
			Hung, Chu Wen	0428	pp. 17
			Hung, Tauo-Ting	0275	pp. 17
			Husain, Amna	0070	pp. 23

Ichikawa, Reiko	0152	p. 4	Lee, Wen-Yuan	0381	pp. 13
Igarashi, Yoshito	0377	pp. 15	Lee, Wen-Yuan	0382	pp. 15
Ikeda, Ken'ichi	0162	p. 8	Lee, Yu-Hao	0326	pp. 16
Isa, Nor Junainah Mohd	0163	pp. 24	Lee, Yu-Lou	0118	pp. 16
Isha, Ahmad Shahrul Nizam	0364	pp. 21	Leung, Yvonne	0178	p. 2
Ishikawa, Ryotaro	0348	pp. 15	Levingston, Andrew	0232	p. 2
Ishikawa, Ryotaro	0392	pp. 15	Li, Fu-Yuan	0249	pp. 14
Itakura, Norimasa	0142	pp. 11	Li, Fu-Yuan	0342	pp. 14
Ito, Hiroyuki	0371	p. 4	Liao, Pei-Chun	0275	pp. 17
Ito, Hiroyuki	0379	p. 4	Liao, Pi	0182	pp. 11
Ito, Hiroyuki	0388	p. 4	Lilan, Chuang	0239	pp. 23
Ito, Hiroyuki	0389	p. 4	Lin, Ching-Hung	0168	pp. 11
Ito, Yoshimi	0154	p. 4	Lin, Chiuhsiang	0225	pp. 11
Iya, Palmo	0171	pp. 27	Lin, Christopher Ying	0189	p. 4
Iyo, Masaomi	0377	pp. 15	Lin, Jih-Shyong	0117	p. 6
Jacobson, Bonnie	0074	pp. 18	Lin, Pei-Shan	0280	pp. 13
Jaturapatporn, Darin	0070	pp. 23	Lin, Shih Hsu	0430	pp. 17
Jaturapatporn, Darin	0079	pp. 20	Lin, Shis-Ping	0057	pp. 16
Jhan, Ruei-Ci	0420	pp. 13	Lin, Tzu-Yung	0233	pp. 15
Jheng, Siang-yao	0275	pp. 17	Lin, Yu-Jen	0095	p. 5
Joe Lin, Chiuhsiang	0355	p. 5	Lin, Yu-Kai	0168	pp. 11
Jung, Judy	0178	p. 2	Lin, Yueh-Ysen	0415	p. 3
Kadhem, Ali	0111	p. 2	Liu, Bor-Shong	0072	p. 5
Kaewanuchit, Chonticha	0029	pp. 16	Liu, Bor-Shong	0095	p. 5
Kaneko, Hitoshi	0371	p. 4	Liu, Bor-Shong	0222	pp. 22
Kaneko, Hitoshi	0379	p. 4	Liu, Bor-Shong	0355	p. 5
Kaneko, Hitoshi	0388	p. 4	Lo, Christopher	0178	p. 2
Kaneko, Hitoshi	0389	p. 4	Louca, Eleonora	0217	pp. 20
Kaneko, Yusuke	0153	p. 3	Lu, Cheng-Tsung	0140	p. 9
Kang, Sunwoo	0268	pp. 27	Macassa, Gloria	0202	p. 1
Kao, Tz-Jan	0326	pp. 16	Mahoney, Jon	0086	pp. 22
Kartasasmita, Sandi	0259	p. 6	Malfitano, Carmine	0178	p. 2
Kashibuchi, Megumi	0183	p. 6	Marat, Samsunuwiyati	0087	p. 1
Kato, Kazuki	0266	p. 5	Marczewska-Rytko, Maria	0141	pp. 24
Kato, Michiyo	0148	pp. 16	Mason, Lynne	0228	pp. 13
Katsura, Rui	0183	p. 6	Mason, Lynnette	0232	p. 2
Keeffe, Gregory	0288	pp. 10	Mazo, Rommel	0231	pp. 18
Kerr, Susan	0228	pp. 13	Mckay, Ryan	0036	pp. 17
Ketterer, Stephanie	0145	pp. 10	Mcnally, James	0424	p. 9
Khankeh, Hamid Reza	0202	p. 1	Mearns, Jack	0154	p. 4
Kiernan, Michael	0232	p. 2	Meylahn, Johann-Albrecht	0397	pp. 24
Kiernan, Michael	0400	pp. 20	Mizuno, Masashi	0170	pp. 19
Kim, Elizabeth	0223	p. 6	Mochizuki, Satoshi	0152	p. 4
Kitaguchi, Saori	0382	pp. 15	Mochizuki, Satoshi	0269	pp. 11
Ko, Tzu-Mei	0275	pp. 17	Mongkol, Apichai	0431	p. 6
Kobori, Osamu	0348	pp. 15	Mooney, Thomas Brian	0080	p. 7
Kobori, Osamu	0377	pp. 15	Moran, Erica	0070	pp. 23
kOBORI, Osamu	0392	pp. 15	Motoyoshi, Tadahiro	0412	pp. 11
Kongsuk, Thoranin	0432	pp. 23	Motyka, Matthew	0147	p. 3
Krishnan, Venkat	0169	pp. 14	Muammil, Liftiah Binti	0206	pp. 21
Krochalk, Pamela	0109	p. 9	Mukasa, Kawuki	0006	pp. 24
Kumazaki, Ayuchi	0183	p. 6	Mukhopadhyay, Lipi	0262	pp. 23
Kung, Hsin-Yi	0417	pp. 19	Mulawarman, Soedjito TaatHadi	0372	pp. 10
Kuo, Chia-Wei	0342	pp. 14	Muntaner, Carles	0029	pp. 16
Kuo, Ting-An	0355	p. 5	Murakami, Tatsuya	0150	p. 8
Kurosawa, Tai	0148	pp. 16	Musa, Mohd Faizal	0065	p. 7
Lai, Ching Huei	0428	pp. 17	Nagaoka, Sawako	0348	pp. 15
Lai, Ching Huei	0430	pp. 17	Nagaoka, Sawako	0392	pp. 15
Lai, Ching-Huei	0418	pp. 17	Naghibi, Seyede Maryam	0063	p. 4
Lai, Yi-Horng	0336	pp. 18	Naqvi, Ghuncha	0209	p. 3
Lam, Hung-Bun	0314	p. 8	Neswald, Sara Elaine	0368	p. 3
Latecki, Bogdan	0220	pp. 20	Ng, Clarence	0328	pp. 13
Latham, Melanie	0288	pp. 10	Nishimura, Takuma	0151	p. 6
Lay, Ronald	0167	p. 5	Nissim, Rinat	0178	p. 2
Lebar, Othman	0163	pp. 24	Nogueira, Marta	0155	pp. 27
Lee, Wen-Yuan	0380	pp. 13	Nomura, Kenji	0371	p. 4

Nomura, Kenji	0379	p. 4	Suzuki, Kanae	0183	p. 6
Nomura, Kenji	0388	p. 4	Taheri, Mohammad Ali	0040	pp. 16
Nomura, Kenji	0389	p. 4	Taitano, Jason	0279	p. 8
Noor, Amelia Mohd	0163	pp. 24	Takada, Takuhiro	0126	pp. 17
Nuzulia, Siti	0194	pp. 21	Takagi, Daisuke	0162	p. 8
Obwanga, Chris	0070	pp. 23	Takaura, Yusuke	0162	p. 8
Oe, Yuuki	0269	pp. 11	Tankimhong, Bunklai	0240	pp. 20
Okada, Takashi	0371	p. 4	Taruna, Zamralita Budi	0087	p. 1
Okada, Takashi	0379	p. 4	Tasi, Hung-Yu	0414	p. 3
Okada, Takashi	0388	p. 4	Taveira, Maria Do Céu	0155	pp. 27
Okada, Takashi	0389	p. 4	Thomas, Will	0208	pp. 18
Omiya, Souichiro	0377	pp. 15	Thompson, Lee	0073	pp. 24
On, Steve	0226	pp. 10	Tien, David	0400	pp. 20
Osman, Ahmad Sabri	0058	pp. 18	Ting, Chun-Tai	0140	p. 9
Pan, Shin-Han	0072	p. 5	Toan, Nguyen Ngoc	0282	pp. 27
Panapasa, Sela	0424	p. 9	Tomoto, Aika	0377	pp. 15
Panday, Tania	0178	p. 2	Tong, Clement	0309	pp. 24
Pandey, Ramanath	0160	pp. 14	Tresno, Fiona	0154	p. 4
Pavasuthipaisit, Chosita	0431	p. 6	Tsa, Yen-Hui	0205	pp. 20
Phlitnontkiat, Areerat	0240	pp. 20	Tsai, Cheng-Yueh	0222	pp. 22
Phuong, Tran Huy	0127	p. 6	Tsai, Jing-Long	0168	pp. 11
Pi, Liao	0181	pp. 11	Tsai, Pei-Yien	0205	pp. 20
Pranoto, Yuli Kurniawati Sugiyo	0351	pp. 14	Tsao, Yung Chin	0428	pp. 17
Pratiwi, Ari	0227	pp. 14	Tsao, Yung Chin	0430	pp. 17
Prihastuty, Rahmawati	0230	pp. 21	Tsao, Yung-Chin	0418	pp. 17
Qaryouti, Ibrahim	0111	p. 2	Tsao, Yung-Chin	0421	pp. 23
Qu, Li	0098	p. 9	Tseng, Chin-Yang	0174	p. 9
Qu, Li	0113	pp. 13	Tseng, Chinyang Henry	0198	p. 9
Rafique, Rafia	0211	pp. 14	Tseng, Chinyang Henry	0395	pp. 23
Rahimi, Sadegh	0063	p. 4	Tseng, Hsien-Yu	0072	p. 5
Rei-Ying, Huang	0420	pp. 13	Tseng, Ren-Mei	0277	p. 5
Rodin, Gary	0178	p. 2	Tsuchiya, Koji	0412	pp. 11
Rydall, Anne	0178	p. 2	Tu, Yung-Hsiang	0275	pp. 17
Sah, Wen-Hui	0419	pp. 13	Tyagi, Archana	0192	pp. 10
Saito, Yu	0260	pp. 19	Tzeng, Ching-Biau	0326	pp. 16
Sakamoto, Akira	0112	p. 9	Umamoto, Takatoyo	0345	p. 8
Sakamoto, Akira	0183	p. 6	Usami, Takaaki	0266	p. 5
Sakornsatian, Suchada	0432	pp. 23	Veiga, Feliciano	0155	pp. 27
Sakurai, Shigeo	0150	p. 8	Wahass, Saeed	0094	pp. 10
Sakurai, Shigeo	0151	p. 6	Wakashima, Koubun	0266	p. 5
Salim, Suradi	0163	pp. 24	Wang, Shiau-Huey	0174	p. 9
Sari, Puspita	0128	pp. 18	Wang, Shiau-Huey	0198	p. 9
Sato, Jun	0170	pp. 19	Wang, Shiauhuey	0395	pp. 23
Sato, Tetsuya	0382	pp. 15	Wang, Shih-Feng	0326	pp. 16
Shao, Jung-Hua	0085	p. 8	Wang, Xiao-Li	0164	p. 8
Shao, Junghua	0077	p. 8	Wang, Yan	0164	p. 8
Sharif, Mohd Farid Mohd	0058	pp. 18	Wang, Yi-Lin	0275	pp. 17
Sharifinia, Mohammad H.	0393	pp. 24	Warris, Ayesha	0211	pp. 14
Sharma-Gopinath, Rita	0242	p. 1	Warsito, Happy	0365	pp. 24
Sharma, Rita	0276	pp. 15	Webber, H	0059	pp. 20
Sher, Jia Huei	0428	pp. 17	Weinberg, Melissa	0195	p. 2
Shiah, Yung-Jong	0326	pp. 16	Weng, Neng-Chiao	0280	pp. 13
Shimizu, Eiji	0348	pp. 15	Weng, Rhay-Hung	0191	pp. 22
Shimizu, Eiji	0392	pp. 15	Widyarini, Ika	0224	p. 6
Sittikariyakul, Pat	0079	pp. 20	Williams, John	0080	p. 7
Soares, Joaquim J. F.	0202	p. 1	Witsanuyothin, Taweasilp	0431	p. 6
Song, Hyun-joo	0223	p. 6	Wongpinpech, Pinkanok	0032	pp. 21
Song, Tzu-Jiun	0168	pp. 11	Wongpironsarn, Yongyudh	0431	p. 6
Spece, Roy	0387	pp. 10	Wu, Chih-Fu	0280	pp. 13
Storti, Giovanna	0119	p. 2	Wu, Chung-Jung	0118	pp. 16
Su, Yen-Yun	0181	pp. 11	Wu, Li	0098	p. 9
Su, Yen-Yun	0182	pp. 11	Yada, Naoya	0345	p. 8
Sundin, Örjan	0202	p. 1	Yamanaka, Saya	0371	p. 4
Suryadi, Denrich	0291	p. 9	Yamanaka, Saya	0379	p. 4
Suryaputri, Indri Yunita	0186	pp. 15	Yamanaka, Saya	0388	p. 4
Suttawet, Chokchai	0029	pp. 16	Yamanaka, Saya	0389	p. 4

Yamauchi, Hoshiko	0371	p. 4
Yamauchi, Hoshiko	0379	p. 4
Yamauchi, Hoshiko	0388	p. 4
Yamauchi, Hoshiko	0389	p. 4
Yang, Chien-Chang	0336	pp. 18
Yang, Cuei-Fen	0420	pp. 13
Yang, Fuyu	0383	pp. 19
Yang, Hsieh-Hua	0336	pp. 18
Yang, Shu-Han	0367	p. 3
Yasunaga, Kazuhiro	0371	p. 4
Yasunaga, Kazuhiro	0379	p. 4
Yasunaga, Kazuhiro	0388	p. 4
Yasunaga, Kazuhiro	0389	p. 4
Yatim, Ab. Aziz Mohd	0163	pp. 24
Yoshida, Toshikazu	0412	pp. 11
Yoshikawa, Toru	0371	p. 4
Yoshikawa, Toru	0379	p. 4
Yoshikawa, Toru	0388	p. 4
Yoshikawa, Toru	0389	p. 4
Young, Ming-Shing	0326	pp. 16
Yu, Li-Jung	0417	pp. 19
Yukawa, Shintaro	0126	pp. 17
Zakaria, Raihaniah	0058	pp. 18
Zavaliy, Andrei	0045	pp. 18
Zhou, Hong	0164	p. 8

Asia Pacific Journal of Counselling and Psychotherapy

Asia Pacific Journal of Counselling and Psychotherapy, the official Journal of the *Asian Professional Counselling Association*, welcomes original articles that make practical, conceptual or research contributions to theories and models of counselling in Asia Pacific Rim countries.

Prospective authors should read Instructions for Authors and submit their paper at <http://mc.manuscriptcentral.com/rapc>

**Interested in submitting? Need Inspiration?
... Find out what others have been writing about:**

Top 5 Most Read Articles

An integrative model of counseling

Rainer Matthias Holm-Hadulla, Frank-Hagen Hofmann & Michael Sperth

Volume 2, Issue 1, 2011

Accidents with the unknown: Towards utilizing the hindrance of theory in counseling practice

Bradford Keeney

Volume 1, Issue 1, 2010

Public understanding of counsellors and counselling in Hong Kong

Calvin Kai-Ching Yu, Wai Fu, Xiang Zhao & Gareth Davey

Volume 1, Issue 1, 2010

Calligraphy therapy: A complementary approach to psychotherapy

Henry S.R. Kao

Volume 1, Issue 1, 2010

Healing the invisible wounds of trauma: a qualitative analysis

Ryan Jim Sy San Diego

Volume 2, Issue 2, 2011

Special Issue

Indigenization and Multiculturalism

Volume 3, Issue 1, 2012

2012 Upcoming Events

April 6-8 2012: ACAH2012 - The Third Asian Conference on Arts & Humanities

April 6-8 2012: LibrAsia2012 - The Second Asian Conference on Literature & Librarianship

April 26-28 2012: ACLL2012 - The Second Asian Conference on Language Learning

April 26-28 2012: ACTC2012 - The Second Asian Conference on Technology in the Classroom

May 3-6 2012: ACSS2012 - The Third Asian Conference on the Social Sciences

May 3-6 2012: ACSEE2012 - The Second Asian Conference on Sustainability, Energy and the Environment

June 2-4 2012: ACAS2012 - The Second Asian Conference on Asian Studies

June 2-4 2012: ACCS2012 - The Second Asian Conference on Cultural Studies

June 15-17 2012: ACCOMS2012 - The First Asian Conference on Computer Science

October 24-28 2012: ACE2012 - The Fourth Asian Conference on Education

November 2-4 2012: MediAsia2012 - The Third Asian Conference on Media & Mass Communication

November 2-4 2012: FilmAsia2012 - The First Asian Conference on Film and Documentary

November 2-4 2012: ACM2012 - The First Asian Conference on Marketing and Social Media

November 16-18 2012: ABMC2012 - The Third Asian Business & Management Conference

November 16-18 2012: ACPPE2012 - The First Asian Conference on Politics, Philosophy and Economics

For more information please visit The International Academic Forum at www.iafor.org

