

DONG XIE, Ph.D.

Business Address

Department of Psychology and Counseling
University of Central Arkansas
201 Donaghey Ave. 210 Mashburn Hall
Conway, AR 72035
(501) 450-5422
E-mail: dxie@uca.edu

Education

- August 2004 Doctor of Philosophy, Counseling Psychology (APA Accredited)
Ohio State University, Columbus, Ohio, 43210
- July 1992 Master of Science, Abnormal Psychology
Peking University, Beijing, P.R. China
- July 1989 Bachelor of Science, Psychology
Peking University, Beijing, P.R. China

Professional Licensure

2008- present Licensed Psychologist, Arkansas (License number: 08-23P)

Professional Experience

August 2010- *Associate Professor*

- Present Department of Psychology and Counseling, University of Central Arkansas
- Teach undergraduate and graduate courses in abnormal psychology, counseling process and skills, group counseling, marital and family therapy, personality assessment, and counseling practicum & internship, foundation of counseling psychology.
 - Conduct research on cross-cultural counseling, career development, development, and emotional distress.

August 2004- *Assistant Professor*

- July 2010 Department of Psychology and Counseling, University of Central Arkansas
- Taught undergraduate and graduate courses in abnormal psychology, counseling process and skills, group counseling, marital and family therapy, and counseling practicum.
 - Conduct research on cross-cultural counseling, career development, gender role development, and social distress.
 - Serve as Chair of master's of science program in Community Counseling.

- July 2003- July 2004 *Pre-Doctoral Psychology Intern*
Counseling and Career Development Center, Grand Valley State University (APA Accredited)
- Provided services include individual therapy, group therapy, couple's counseling, career counseling, outreach, crisis intervention, and training of residence hall advisors.
- Sept. 1999 – *Graduate Teaching Assistant*
June 2000 Department of Psychology, Ohio State University
- Assisted course instructors in preparation of teaching materials.
- June 2001 – *Graduate Research Associate*
July 2003 Center for Survey Research, Ohio State University
- Designed and conducted survey research across various fields of social sciences.
 - Conducted data analysis and writing of field reports.
 - Served as assistant project manager for data collection, data quality management.
 - Designed interviewer training program and trained and supervised telephone interviewers.
- Sept. 1992 – *Assistant Professor*
Aug. 1996 Institute of Psychology, Chinese Academy of Sciences, Beijing, China
- Constructed the Chinese Personality Assessment Inventory (CPAI) with respect to questionnaire design, data collection, data analysis, and test of reliability and validity of the instrument.
 - Conducted research regarding personality factors and psychosomatic disorders.

Publications

- Cobb, C. L., Xie, D., & Maragakis, A. (in press). Henry Murray. In B. J. Carducci (Ed.), *Wiley Encyclopedia of Personality and Individuals Differences* (vol. II). Hoboken, NJ: Wiley.
- Xie, D., & Cobb, C. L. (in press). Assessment of career and vocational interests and skills. In B. J. Carducci (Ed.), *The Wiley Encyclopedia of Personality and Individuals Differences* (vol. II). Hoboken, NJ: Wiley.
- Xie, D., & Cobb, C. L. (in press). James N. Butcher. In B. J. Carducci (Ed.), *Wiley Encyclopedia of Personality and Individuals Differences* (vol. II). Hoboken, NJ: Wiley.
- Cobb, C. L., Meca, A., Xie, D., Schwartz, S. J., & Moise, R. K. (2017). Perceptions of legal status: Impact on psychosocial experiences of undocumented Latinos/as. *Journal of Counseling Psychology*, *64*, 167-178. doi: 10.1037/cou0000189

- Cobb, C. L., Xie, D., Meca, A., & Schwartz, S. J. (2016, July 18). Acculturation, Discrimination, and Depression Among Unauthorized Latinos/as in the United States. *Cultural Diversity and Ethnic Minority Psychology*. Advance online publication. <http://dx.doi.org/10.1037/cdp0000118>
- Cobb, C. L., Xie, D., & Gardiner, L. S. (2015). Coping Styles and depression among undocumented Hispanic immigrants, *Journal of Immigrant and Minority Health, 1*, 1-7. doi: 10.1007/s10903-015-0270-5
- Cobb, C. L., & Xie, D. (2015). Structure of the Multidimensional Scale of Perceived Social Support for undocumented Hispanic immigrants. *Hispanic Journal of the Behavioral Sciences, 37*, 274-281. doi: 10.1177/0739986315577894
- Archie, D., Stout, E., & Xie, D. (2015). Finding harmony with indirect directivity: Cognitive-behavioral and psychoanalytic approaches to counseling in China. *International Psychology Bulletin, 19*, 15-19.
- Xie, D., & Yang, A. (2014). Factors and strategies: Mental health issues among Chinese adolescents [in Chinese]. *Education, 15*, 14-16.
- Xie, D. (2014). Multicultural Considerations: Within and Beyond Traditional Counseling Theories. In R. D. Parsons & N. Zhang (Eds.), *Counseling Theory: Guiding Reflective Practice*. Thousand Oaks, CA: Sage.
- Yu, L., Xie, D., & Shek, D. T. L. (2012). Factor structure of a multidimensional gender identity scale in a sample of Chinese elementary school children. *The Scientific World Journal*. Published online 2012 June 4. doi: 10.1100/2012/595813.
- Yu, L., & Xie, D. (2009). Multidimensional gender identity and psychological adjustment in middle Childhood: A study in China. *Sexual Roles: A Journal of Research, 62*, 100-113.
- Xie, D., Leong, F. T. L., & Feng, S. (2008). Culture-specific personality correlates of anxiety among Chinese and Caucasian College Students. *Asian Journal of Social Psychology, 11*, 163-174.
- Xie, D., & Leong, F. T. L. (2008). A Cross-cultural study of anxiety among Chinese and Caucasian university students. *Journal of Multicultural Counseling and Development, 36*, 52-63.
- Yu, L., Winter, S. & Xie, D. (2008). The child play behavior and activity questionnaire: A parent-report measure of Childhood Gender-Related Behavior in China. *Archives of Sexual Behavior, 39*, 807-815.

- Yu, L., & Xie, D. (2008). The Relationship between desirable and undesirable gender role traits, and their implications for psychological well-being in Chinese culture. *Personality and Individual Difference*, 44:1517-1527.
- Xie, D. (2007). Buffering or strengthening: the moderating effect of self-efficacy on stressor-strain relationship. *Journal of Career Assessment*, 15, 351-366.
- Fuse, K., & Xie, D. (2007). A successful conversion or double refusal: A study of the process of refusal conversion in telephone survey research. *Social Science Journal*, 44, 434-446.
- Matteson Mundt, A., Smith, T., & Xie, D. (2005). Perceptions of increased severity of university counseling center clients pathology: Fact or fiction? *Michigan Journal of College Development*, 10, 1-6.
- Cheung, F., Leung, K., Zhang, J., Sun, H., Gan, Y., Song, W., & Xie, D. (2001). Indigenous Chinese personality constructs: Is the five-factor model complete?. *Journal of Cross-Cultural Psychology*, 32, 397-406.
- Cheung, F., Leung, K., Zhang, J., Sun, Song, W., & Xie, D. (1996). Chinese personality and social change. In M. Brosseau, S. Pepper, & S. Tsang (Eds.). *China review 1996* (pp.343-366). Hong Kong: Chinese University Press.
- Song, W., Cheung, F.M, & Xie, D. (1996). The Chinese personality from Chinese personality assessment. In W.S. Tseng (Eds.). *The psychology of Chinese and psychotherapy* (pp. 125-146). [in Chinese]. Taipei: Laurel.
- Wang, D.F., & Xie, D. (1993). *Psychotherapy: Theory and practice* [in Chinese]. Beijing: New Culture Press.
- Xie, D. (1995). The relationship between Type A behavior and coronary heart disease [Chinese]. *Journal of Developments in Psychology*, 39, 34-39.
- Xie, D., & Chen, Z.G. (1992). The AHA syndrome [in Chinese]. *Journal of Chinese Mental Health*. 6.
- Xie, D. (1992). Affective disorders and suicide. In D.F. Wang & B.Y. Zhang (Eds.), *Mental health and counseling among college students* (pp. 148-166) [in Chinese]. Beijing: Peking University Press.

Paper Presentations at Professional Conferences

- Xie, D., & Yang, A. (2015, August). *Self-esteem as a mediator between collective self-esteem, perfectionism and anxiety: Path analyses across Chinese and White college students*. Poster presented at the annual convention of the American Psychological Association, Toronto, ON, Canada.

- Cobb, C. L., Xie, D. (2015, August).). *Effects of acculturation and discrimination on depression among undocumented Hispanic immigrants*. Poster presented at the annual convention of the American Psychological Association, Toronto, ON, Canada.
- Cobb, C. L., & Xie, D. (2014, August). *Psychological wellbeing and culture-specific factors among Undocumented Hispanic immigrants*. Poster presented at the annual convention of the American Psychological Association, Washington, DC.
- Xie, D., Ketterman, D., Fu, C., & Yu, L. (2013, August). *Factor analysis and psychometric properties of Ketterman Temperament Personality Inventory – Students (KTPI-S)*. Poster presented at APA Annual Convention, Honolulu, Hawaii.
- Xie, D. (2012, August). *A Cross-cultural comparison of relationship between self-construals and emotional distress*. Poster presented at the annual convention of the American Psychological Association, Orlando: Florida.
- Xie, D., & Horton, L. (2011, August). *Immigration adjustment and utilization of mental health services among non-American born Asian-Americans*. Poster presented at the annual convention of the American Psychological Association, Washington, DC.
- Hood, E., & Xie, D. (2010, August). *Fifty years of counseling psychology in APA journals: A meta-review*. Poster presented at the annual convention of the American Psychological Association, San Diego, California.
- Xie, D., & Yu, L. (2009, August). *Cultural meanings of social anxiety among Chinese and American students*. Poster presented at the annual convention of the American Psychological Association, Toronto, Canada.
- Xie, D. (October, 2008). *The internationalization of multiculturalism in counseling: The case of China*. Symposium conducted at the 5th 2008 World Congress of Psychotherapy. Beijing, China.
- Xie, D., & Leong, F. T. L. (2007, August). *Culture-specific personality correlates of anxiety among Chinese and Caucasian College Students*. Paper presented at the 2007 World Mental Health Congress of the World Federation for Mental Health, Hong Kong, SAR, China.
- Xie, D., & Zaugra, J. (2007, July). *The Cross-cultural reliability and validity of Career Perspective Inventory (CPI)*. Paper presented at 2007 National Career Development Association Global Conference, Seattle, Washington.
- Xie, D. & Fuse, Kana. (2005, May). *A successful conversion or double refusal: A study of the process of refusal conversion in telephone survey research*. Paper

presented at 60th Annual Conference of American Association of Public Opinion Research (AAPOR), Miami Beach, Florida.

Xie, D. (2005, February). *A cross-cultural study of anxiety among Chinese and Caucasian college students*. Paper presented at the Southwest Educational Research Association (SERA) 2005 Annual Conference, New Orleans, Louisiana.

Xie, D. (2003, May). *Training telephone interviewers from a psychological perspective: An integration of interviewer's emotion, behavior, and cognition in telephone survey research*. Paper presented at the 58th Annual Conference of American Association of Public Opinion Research, Nashville, Tennessee.

Xie, D. (2002, November). *Interviewers' self-efficacy and their overall performance in telephone interview*. Paper presented at the 26th Annual Midwest Association for Public Opinion Research Conference, Chicago, Illinois.

Xie, D. (2002, November). *Reliability and validity of supervisor's ratings of interviewer's performance in telephone interview: An exploratory analysis*. Paper presented at the 26th Annual Midwest Association for Public Opinion Research Conference, Chicago, Illinois.

Xie, D., Yuan, Y., Horner, L., & Kosicki, G. (2002, May). *Interviewers' anxiety and its relationship to shift productivity and perceived self-efficacy*. Paper presented at the 57th Annual American Association for Public Opinion Conference, St. Pete's Beach, Florida.

Horner, L., Xie, D., Stewart, E., & Robbins, P. (2001, November). *The effect of monetary incentives on response rates in an RDD survey*. Paper presented at the 26th Annual Midwest Association for Public Opinion Research Conference, Chicago.

Xie, D., Song, W.Z., Cheung, F.M., Leung, K., & Zhang, J.X. (1995, August). *Personality differences of residents living in areas with different levels of modernization*. Paper presented at the Asian-Pacific Regional Conference of Psychology, IUPsys. Guangzhou, P.R., China.

Grant Awards

The Construct Validity and Cross-Cultural Validity of Career Perspective Inventory (CPI)
University Research Council, University of Central Arkansas, November 2006
\$4526.00 awarded

Validation of Career Perspective Inventory (Phase I)
University Research Council, University of Central Arkansas, March 2006
\$1150.00 awarded

Summer Research Stipend,

University of Central Arkansas, May 2005
\$2670.00 awarded

Faculty Enhancement Grant
University of Central Arkansas, February 2005
\$2000.00 awarded

Summer Research Award
Center for Survey Research, Ohio State University, May 2002
\$3600.00 awarded

Graduate Thesis/Dissertation Traveling Grant
Office of International Affairs, Ohio State University, January, 2002
\$1500.00 awarded

Alumni Grant for Dissertation
Graduate School, Ohio State University, 2002
\$2000.00 awarded

Professional Organizations

American Psychological Association (APA) (2005 – present)
APA Division of Counseling psychology (Div. 17) (2005 – present)
APA Division of International Psychology (Div. 52) (2013 – present)
American Counseling Association (ACA) (2007 – present)
Association for Multicultural Counseling and Development (AMCD) (2007 – present)
National Career Development Association (NCDA) (2006 – 2010)
Southeast Educational Research Association (SEARA) (2005 – 2007)

Editorial Board of Professional Journals

Journal of Multicultural Counseling and Development, 2009 – present
Advances in Psychology, 2012 – 2014
Journal of Psychological Inquiry, 2006 – 2010

Ad-Hoc Journal Reviewer

Asian Women
Journal of Immigrant Health
Journal of Personality Assessment
Journal of Psychological Inquiry