

ISPA 2018

International School Psychology Association

July 25th - 28th, 2018

Tokyo Seitoku University, Tokyo, Japan

40th Annual Conference of the International School Psychology Association

Local Organising Committee

Dr. Toshinori Ishikuma, Chair of LOC

Dr. Yayoi Watanabe, Vice Chair of LOC

Dr. Hisako Nishiyama, Executive Director of LOC, Chair of Science Committee

Dr. Sanae Iechika, Chair of Japanese Program Committee

Dr. Reiko Yoshikawa, Co-chair of Japanese Program Committee

Dr. Setsuko Tamura, Chair of Conference Venue Committee

Dr. Junko Iida, Chair of Finance Committee

Prof. Yozo Takino, Chair of Public Relations Committee

Dr. Ayako Ito, Dr. Fumiyo Araki, Prof. Takashi Kasuya, Dr. Haruhisa Mizuno, Dr. Reizo Koizumi,

Dr. Mariko Matsumoto, Dr. Ikuko Aoyama, Dr. Eriko Harada, Dr. Morihiko Okada, Dr. Yuki Kubota, Dr. Naoki Oka,

Dr. Toyokazu Yamaguchi, Dr. Keizaburo Yamaya, Prof. Akira Miyazaki, Dr. Masato Onose, Dr. Kunio Shiomi,

Dr. Naoko Shimada, Dr. Haruki Kikuchi, Prof. Katsumi Nezu, Dr. Akinori Nishimura, Prof. Hironobu Fukuyama,

Dr. Namiko Kamijo, Prof. Yasuhiro Baba, Dr. Hironori Abe, Dr. Megumi Eguchi, Mr. Yoshihiro Uchida,

Mr. Yoshitsugu Okamura, Prof. Sanae Katori, Dr. Takako Nakaya, Prof. Takashi Aoyagi

Scientific Committee

Dr. Hisako Nishiyama *University of Teacher Education Fukuoka*

Dr. Reizo Koizumi *University of Teacher Education Fukuoka*

Prof. Takashi Kasuya *Nara University of Education*

Dr. Mariko Matsumoto *Nagoya University*

Dr. Yuki Kubota *Kyushu Sangyo University*

Dr. Fumiyo Araki *Fukui University of Technology*

Assistant

Hanako Shinohara, Naoko Uchiyama

Language Support

Maiko Ikeda, Naomi Watanabe

Logo Design Concept in ISPA 2018 Tokyo

In Japan we have dragonflies called “Kachi-Tonbo” and over the centuries the dragonfly motif has been used to symbolize good luck and success. Samurai especially liked the design, as a dragonfly can only fly forward.

On the back cover of this program book we show the path the tonbo has been flying and that it will continue to fly forward with resilience and perseverance.

Designed by Kosuke Yamamoto, Student, Department of Design, Fukui University of Technology, Fukui, Japan

ISPA Executive Committee

Dr. Bonnie Nastasi, President

Dr. Vitor Coelho, President Elect

Dr. Shane Jimerson, Past President

Mr. Michael Sheehan, Treasurer

Dr. Janet Muscutt, Secretary

Dr. Terence Victor Bowles, Treasurer

Dr. Odeth Bloemberg, Secretary

International Reviewers

Dr. Olympia Palikara, *University of Roehampton*, Brenda Jansen, *University of Amsterdam*,

Dr. Orlean Brown Earle, *Northern Caribbean University*, Dr. Hadiye Küçükkaragöz, *DEU Education Science Institute*,

Dr. Sergio Di Sano, *University G. d'Annunzio of Chieti*, Dr. Rasa Markšaitytė, *Vytautas Magnus University, Kaunas*,

Dr. Rina Chittooran, *Saint Louis University*, Dr. Werner Leitner, *IB-Hochschule Berlin*,

Dr. Cliff Yung-Chi Chen, *Queens College of the City University of New York*,

Dr. Shane Jimerson, *University of California, Santa Barbara*, Dr. Anita Sohn McCormick, *Texas A & M University*,

Dr. Ashley Mayworm, *Loyola University Chicago*, Dr. Carmelo Callueng, *Rowan University*,

Dr. Terence Edwards, *Massey University*, Dr. Ryan McGill, *College of William & Mary*,

Dr. Garry Squires, *University of Manchester*, Dr. Vítor Alexandre Coelho, *Académico de Torres Vedras*,

Dr. Sally Baas, *Concordia University*, Avivit Dolev, *Israel institute of Technology*,

Dr. Peter Farrell, *University of Manchester*, Prof. Dimitrios Papadopoulos, *Aegean College*,

Dr. Brettjet Cody, *United Arab Emirates University*, Dr. Maria Cristina Matteucci, *University of Bologna*

Dr. Esther Stavrou Ferkauf, *Graduate School, Yeshiva University*,

Prof. Anastassios Matsopoulos, *University of Crete Research Center*,

Dr. Patricia Sánchez Lizardi, *Universidad Panamericana, Mexico City*, Dr. Judith Kaufman, *Fairleigh Dickinson University*

Dr. Alan Brue, *Capella University*, Dr. R. Brett Nelson, *California State University, San Bernadino*,

Dr. Chryse Hatzichristou, *National and Kapodistrian University of Athens Athens*,

Prof. Zydre Arlauskaitė, *Lithuanian university of Educological Sciences, Vilnius Zirmunu gymnasium*,

Dr. Janet Muscutt, *Manchester Metropolitan University*, Terence Bowles, *Melbourne Graduate School of Education*,

Dr. Bernard Pak-ho Wong, *Hong Kong Shue Yan University*, Dr. Vicki McKenzie, *University of Melbourne*,

Dr. Robert Clark, Emeritus Professor, *Chicago School of Professional Psychology*,

Dr. Gráinne Ní Dhomhnaill, *University College Dublin*, Dr. Patrick Snellings, *University of Amsterdam*,

Dr. Reizo Koizumi, *University of Teacher Education Fukuoka*, Dr. Toshinori Ishikuma, *Tokyo Seitoku University*,

Dr. Naoko Shimada, *Rissho University*, Dr. Ikuko Aoyama, *Shizuoka University*, Dr. Yayoi Watanabe, *Hosei University*,

Dr. Haruhisa Mizuno, *Osaka Kyoiku University*, Dr. Mariko Matsumoto, *Nagoya University*

Message from the ISPA President

Promoting Resilience for Children Toward Life-Long Happiness

ISPA Delegates,

Welcome to **Tokyo Seitoku University** for the 40th Conference of the International School Psychology Association, July 25-28, 2018. We are thankful to the broad support from the school and educational psychologists of Japan, through the Japanese Organization of School Psychologists (JOSP), Japanese Association of School Psychologists (JASP), Japanese School Psychology Association (JSPA), and Japanese Society of Clinical Educational Psychology (JSCEP), and to Tokyo Seitoku University for hosting the conference.

The theme of this year's conference is *Promoting Resilience for Children Toward Life-Long Happiness*, in recognition of the challenges faced by children around the world and the role of parents, teachers, school psychologists and other professionals in supporting children through difficulties such as natural disasters, war, community violence, displacement, poverty, homelessness, discrimination, as well as ongoing life stressors. The main topics of the conference include:

- ✧ Working with children who experience mental health issues
- ✧ Supporting schools, families and children in times of crisis
- ✧ Developing strategies to combat academic underachievement
- ✧ Helping schools to become safe and effective learning environments
- ✧ Promoting inclusivity in diverse communities
- ✧ Training psychologists and other professionals to become effective practitioners
- ✧ Supporting children and school personnel in and on recovery from school crisis

I hope you enjoy the rich combination of scientific, social, cultural, and organizational activities. I encourage you attend the opening and closing ceremonies, keynote addresses, symposia, workshops, paper presentations, poster sessions, social interaction groups, general assemblies, and committee meetings. At the opening and closing events, you will experience unique aspects of Japanese culture, including a special lecture from a lecture Dr. Yoshiyuki Sankai world-famous scientist in Cybernetics (robotics for human support) and performances by Sukeroku Taiko world-renowned for the Bon Taiko form a drumming.

I look forward to meeting you and wish you are a professionally, culturally and personally rich experience at ISPA 40th conference.

Warm regards,
Bonnie Kaul Nastasi, PhD
President, ISPA

Conference program overview

Wednesday July 25th

Time	Program	Venue
12:00-20:00	Reception Desk Open	1F
9:00-12:00	Pre-conference Workshops	4F
12:00-13:00	Lunch	1F (Global Lounge)
13:00-16:00	Pre-conference Workshops	4F
15:00-17:00	Travel Desk Open (Gloria Eurex Co., Ltd.)	1F
17:00-18:30	Opening Ceremony-Special Lecture by Dr. Yoshiyuki Sankai	Kainoki Hall
18:40-20:00	Welcome Party-Sukeroku Taiko (Traditional Edo-Tokyo style drumming)	1F (Global Lounge)

Thursday July 26th

Time	Program	Venue
8:30-17:00	Reception Desk Open	1F
9:00-10:30	Papers, Symposia, Round Tables, Workshops, Poster Session Introduction to the ISPA Conference	2F, 3F, 4F 4F (6409)
10:30-11:00	Coffee Break	1F (Global Lounge)
11:00-12:00	Keynote Presentation 1- Dr. Toshinori Ishikuma-	Kainoki Hall
12:00-13:30	Lunch, Interaction Groups	3F
12:00-14:00	Travel Desk Open (Gloria Eurex Co., Ltd.)	1F
13:30-15:00	Papers, Symposia, Round Tables, Workshops, Poster Session	2F, 3F, 4F
15:00-15:30	Coffee Break	1F (Global Lounge)
15:30-17:00	Papers, Symposia, Round Tables, Workshops, Poster Session	2F, 3F, 4F
17:15-18:45	ISPA General Assembly 1	2F (6202)

Friday July 27th

Time	Program	Venue
8:30-17:00	Reception Desk Open	1F
9:00-10:30	Papers, Symposia, Round Tables, Workshops, Poster Session	2F, 3F, 4F
10:30-11:00	Coffee Break	1F (Global Lounge)
11:00-12:00	Keynote Presentation 2-Dr. Bonnie Nastasi-	Kainoki Hall
12:00-13:30	Lunch, Interaction Groups	3F
12:00-14:00	Travel Desk Open (Gloria Eurex Co., Ltd.)	1F
13:30-15:00	Papers, Symposia, Round Tables, Workshops, Poster Session	2F, 3F, 4F
15:00-15:30	Coffee Break	1F (Global Lounge)
15:30-17:00	Papers, Symposia, Round Tables, Workshops, Poster Session	2F, 3F, 4F
17:15-18:45	ISPA General Assembly 2	2F (6202)

Saturday July 28th

Time	Program	Venue
8:30-17:00	Reception Desk Open	1F
9:00-10:30	Papers, Symposia, Round Tables, Workshops, Poster Session	2F, 3F, 4F
10:30-11:00	Coffee Break	1F (Global Lounge)
11:00-12:00	Keynote Presentation 3-Dr. William Pfohl-	Kainoki Hall
12:00-13:30	Lunch	3F
13:30-15:00	Papers, Symposia, Round Tables, Workshops, Poster Session	2F, 3F, 4F
15:00-15:30	Coffee Break	1F (Global Lounge)
15:30-17:00	Papers, Symposia, Round Tables, Workshops	2F, 3F
17:20-18:40	Closing Ceremony	Kainoki Hall
20:00-22:00	Farewell Party	Sunshine Cruise Cruise (Ikebukuro)

Message from The Chair of Local Organizing Committee

Dear ISPA Delegates,

We are delighted to welcome you to Tokyo Seitoku University for the 40th Conference of the International School Psychology Association, on July 25th-28th, 2018. We are excited to see school psychologists come to Tokyo, Japan, and exchange rich experiences and ideas to promote resilience for children toward life-long happiness.

We have two good reasons for hosting the ISPA Conference in Japan.

First, we would like to express our gratitude for all international support provided to Japan from ISPA members, which helped children and schools recover from the 2011 earthquake crisis. After the Great East Japan Earthquake had occurred in 2011, Japanese school psychologists and teachers received relevant materials and consultations to cope with the crisis.

Second, we would like to have an international exchange of experiences in school psychology among various countries and cultures, including Japan. We would like to show how school psychology services are delivered in Japan, and would like Japanese teachers, school counselors and providers of psycho-educational services in Japan, to learn from your rich practices of school psychology services in the world.

We hope this conference will be an exciting chance to learn from each other to better help children, schools, and families. We also hope you will enjoy Japanese food and culture.

Toshinori Ishikuma, Ph.D., Certified School Psychologist,
Chair, Local Organizing Committee, ISPA 2018 Tokyo

Message from Tokyo Seitoku University

Message from the Tokyo Seitoku Gakuen President

GREETINGS,

As President of the Tokyo Seitoku Gakuen, it is my pleasure to welcome you to the Jujo campus of Tokyo Seitoku University for the ISPA 2018 Tokyo Conference.

With more than 90 years of history, Tokyo Seitoku Gakuen is comprised of kindergarten, junior high schools, senior high schools, junior college, university and graduate school. The philosophy behind our approach to education is “developing individuals with high virtues”. We support the idea of diversity in the world and aim to promote global education. It is our honor to host this year’s ISPA Conference and meet participants from more than 40 countries. Students from our high school and graduate school campuses will be on hand to assist you and extend our hospitality.

As a token of our appreciation, please accept this cherry blossom (Sakura) paperweight. The Sakura is one of the most well-known symbols of Japan; please take this gift home with you as a reminder of your stay in Japan.

We hope you will find this conference meaningful and memorable and that you will enjoy your stay in Japan.

Hideki Kiuchi,
President, Tokyo Seitoku Gakuen

Message from the Tokyo Seitoku University President

Dear ISPA Participants,

We are very honored to host the ISPA 2018 Tokyo Conference. We welcome you to the beautiful campus of Tokyo Seitoku University.

Tokyo Seitoku University is comprised of the Faculty of Humanities, the Faculty of Applied Psychology, the Faculty of Child Studies, the Faculty of Business Administration, and the Graduate School of Psychology. I am a psychologist myself, with main interests in developmental psychology and school psychology. We are proud of our strong departments and graduate school of psychology; psychology faculty and students have prepared to welcome you and will support you at the Conference.

We hope your conference will be successful and you will get many ideas about promoting resilience for children toward life-long happiness.

Kunijiro Arai, Ph.D., Certified School Psychologist,
President, Tokyo Seitoku University

Our sponsors

Tokyo Seitoku University

Japanese Organization of Certifying and Managing School Psychologists (JOSP)

Japanese Association of School Psychologists (JASP)

Japanese School Psychology Association (JSPA)

Japanese Society of Clinical Educational Psychology (JSCEP)

Welcome to Tokyo

A WARM WELCOME TO TOKYO

Tokyo is one of the largest cities in the world, with a population of 13,784,212. Tokyo is also a unique, historic city built by time and by rivers. There is the town of Edo in the alluvial fan of Tamagawa River, which flows from the western part of Tokyo, and there is the characteristic town where hills and valleys appear alternately, continuing towards Tokyo Bay.

The highlights of Tokyo's long history are the development as capital from the Edo period, the modernization of Meiji and Taisho ages, the military regime of the Showa era, followed by post war reconstruction with the Tokyo Olympic Games in 1964, the economic growth, the rise of pop and many sub cultures. Please walk slowly in Tokyo and you will see traces of all of them.

In the Edo era, Tokugawa Ieyasu established the Edo Shogunate in 1603. But Edo Castle was built before that, as it dated back to 1457; the ancient Edo Castle is now known as the Imperial Palace. The districts near the Imperial Palace, with Ginza, the National Assembly Building and numerous high rise buildings, still constitute the center of the Japanese capital, Tokyo. Along the Sumida River is the downtown of the Edo era, with landmarks such as Asakusa and the modern Tokyo Sky Tree tower.

From the Imperial Palace, opposite to the Tokyo Bay, when climbing to the hills around Bunkyo, Taito and Shinjuku, there are many Japanese gardens, which are vestiges of the Daimyo residences of the Edo era. Ueno neighborhoods are also highlights of cultural heritage and literary walks.

The area around Jujo ward (which is where the Conference venue is located, 10 kilometers northwest of Edo Castle, a site in the suburb of Edo that opened as Kamakura Road station) is a residential area where the postwar shopping street remained after the population shifted away from the city center.

When going south from Jujo to the subcenters, in Ikebukuro, Shinjuku and Shibuya's direction, there are pop culture and high fashion areas like Harajuku, Aoyama, Roppongi. But we would like you to taste the charm of Tokyo in the characteristic, small back alleys as well.

Tokyo has these distinctive topographies, history, and diverse faces. They can all be reached by subway in around 20-30 minutes from most locations. Tokyo is where ancient history and present age have mixed together in a complex way.

For more information, visit the GO TOKYO website <https://www.gotokyo.org/en/>
All ISPA 2018 Tokyo staff hope your visit will be fruitful, enjoyable and memorable.

Conference Venue

MAIN CONFERENCE

PRE-CONFERENCE WORKSHOPS

OPENING CEREMONY and WELCOME PARTY

CLOSING CEREMONY

The Building. 6 and Kainoki Hall at the Tokyo campus of Tokyo Seitoku University

Address: 1-7-13, Jujo-dai, Kita-ku, Tokyo

All sessions will take place at the Bldg. 6 and Kainoki Hall.

Also located here is:

- Registration
- Reception Desk
- Tour Desk
- Opening Ceremony and Welcome Party
- Lunch
- Closing Ceremony

FAREWELL PARTY

Sunshine Cruise Cruise (on the 58th floor of Sunshine City 60 Building)

Address: 3-1, Higashi-Ikebukuro, Toshima-ku, Tokyo, Phone number: +81(0)3-3981-0962

The Farewell Party, including dinner, will take place on Saturday July 28th from 8:00pm to 10:00 pm

The special concert of Japanese songs featuring Ms. Mariko Tone will be held during the party.

Tokyo Seitoku University Campus Map

General Information

REGISTRATION

Conference Registration is located next to the reception desk on the first floor of Building 6. The Registration Team will be glad to assist with any queries you may have during the Conference.

Reception Desk will be open at the following times:

Wednesday, July 25th: 12:00pm to 8:00pm.

July 26th (Thursday), 27th (Friday), and 28th (Saturday): from 08:30am to 5:00pm.

NAME BADGES

All name badges can be collected at Reception Desk. Attendees are requested to wear the name badges at all times for identification purposes.

PROGRAM BOOK AND BOOK OF ABSTRACTS

The Program Book and Book of Abstracts are available online. For the latest updates to the program please check our homepage: <http://ispa2018tokyo.jp/>

CONFERENCE WORKING LANGUAGES

The ISPA 2018 Conference working languages are English and Japanese.

MOBILE DEVICES

To ensure a quiet environment during academic sessions, please set mobiles to silent mode.

INTERNET

Free wireless internet is available throughout the conference, but you will need the password to log in. Please find the notice with information on network and password at the Registration area.

CERTIFICATES AND RECEIPTS

For each participant, the Certificate of Attendance and the Official Receipt are ready for pick up from the reception desk. The Certificate of Presentation is only issued if each presenter requests it at the reception desk.

CONFERENCE FOOD POLICY

The Conference is providing vegetarian choices in the menu.

Please inquire with the Organizing Committee, by emailing ispa2018jpn@gmail.com in advance, in case of any concerns about your allergy, so that there is enough time to get further information from catering companies. Additionally, if you have allergies or food intolerances, please check the pictograms. The ISPA 2018 Conference disclaims any responsibility for any allergic reactions or adverse effects resulting from food or beverages served at the Conference.

FUORICLASSE (Welcome reception)

Please refer to the pictogram near each dish indicating 7 major potentially allergenic ingredients: flour, milk, egg, shrimp, crab, peanuts and soba-wheat.

Sunshine Cruise Cruise (Farewell party)

As to any potentially allergenic labeling (wheat, eggs, dairy products, prawns or shrimps, crabs), relevant pictograms are shown on the menu of the corresponding dishes.

CONFERENCE CATERING

Tea and coffee

Tea and coffee will be served at Global Lounge on the first floor of building 6. Morning refreshments will be from 10.30am to 11.00am and afternoon refreshments from 3.00pm to 3.30pm.

Lunch

Lunch will be served between 12.00pm – 1.30pm in the rooms where interaction groups will be taking place at building 6. Name badges serve as a pass and must be worn when receiving the lunch box. Please go to the rooms where your interaction group is taking place.

General Information

COAT AND BAG STORAGE

A cloak room is available solely for the use of conference attendees. All items are left at the owner's risk. We advise you not to leave money or valuables in the cloak room. Information about, where the cloak room is, will be posted in a notice at the first floor of Building 6.

CAR PARKING

No car parking is available on campus for conference attendees.

ACCESS

There are accessible restrooms for the disabled and non gender-specific restrooms on the 1st floor and 3rd floor at Building 6, each of them is clearly signposted.

MEDICAL EMERGENCY SERVICES AT TOKYO SEITOKU UNIVERSITY

Nurse's office located on 1st floor at Building 1 (See page11 for the location)

Open: 9:00am to 5:00pm (July 25th to 28th)

MEDICAL EMERGENCY

For immediate assistance where in case someone is seriously ill, injured or their life is at risk call 119 – the official emergency number for Japan. For more information about medical institutions and pharmacy please check Tokyo medical clinic and pharmacy information service homepage:

(<https://himawari-metro-tokyo.j-server.com/LUCTKIRYO/ns/tl.cgi/https://www.himawari.metro.tokyo.jp/qq13/qqport/tomintop/?SLANG=ja&TLANG=en&XMODE=0&XCHARSET=utf-8&XJSID=0>)

IMPORTANT TELEPHONE/MOBILE NUMBERS

Information about important telephone/mobile numbers will be posted through a notice at the first floors in Building 6.

LOST PROPERTY

For all inquiries about lost property, please go to the Reception Desk on the 1st floor of Building 6, or email ispa2018jpn@gmail.com

CONFERENCE PHOTOGRAPHER

The conference may have one or more staff taking photographs and/or audio or video recordings during the event. Staff will respect attendees' preferences regarding photography and recordings. Please inform the photographer or Registration if you do not want to have your image recorded.

General Information

PUBLIC TRANSPORT

The nearest local train stations to the venue, Tokyo Seitoku University, are Jujo Station on the JR Saikyo Line, and Higashi Jujo Station on the JR Keihin Tohoku Line. Jujo Station is two stops away from Ikebukuro Station, and Higashi Jujo Station is eleven stops away from Tokyo Station.

Train

The term “train”, refers to light rails, subway and monorails, which link almost every point of Tokyo and vicinity in a capillary network; they're easy to use and inexpensive. That is the most popular way to get around in Tokyo.

To find your route and transfer: Route Search “Japan Transit Planner” https://world.jorudan.co.jp/mln/en/?sub_lang=nosub

The pre-paid IC cards(SUICA and PASMO)

Pre-paid IC cards are most convenient. They allow you to travel on most of the major public transportation across the country, not merely in Tokyo. There are two types of card available: **SUICA** (sold at JR stations) and **PASMO** (sold at underground stations). Deposit is 500 yen and you can refund it at the station offices. SUICA can be used in the PASMO areas and vice versa. You can top up the card at any train/underground station and on the bus. Also, there are several discount tickets for tourists traveling by train and underground.

Taxi

Toto Taxi -Phone number: +81 (0)3-3590-1010
It takes around 20-30 minutes (fee about ¥2,000) from the Conference Site to Ikebukuro area depend on traffic condition.

VISITOR INFORMATION

Tour Desk

Our partner travel agency, Gloria Eurex Co., Ltd., will help you book your sightseeing trips in Japan. The tour desk will be open from 3:00 pm to 5:00 pm on July 25, and from noon to 2 pm on July 26 and 27, near the reception desk on the first floor of Building 6.

CONFERENCE SUPPORT

A team of assistants will be supporting the conference organisers with registration, hospitality, posters, and operations as well as providing directions to venue locations. We would like to thank our support team.

SMOKING POLICY

Smoking is prohibited in all indoor spaces or in areas that are designated smoke free; please only smoke in the designated smoking areas. Smoking while are walking or trashing cigarette to the road is prohibited in almost every area of Tokyo.

Interaction Groups

You are all welcome!

Get to know each other and discuss on issues of the ISPA 2018 theme.

Interaction Group Activity has been a long standing tradition within ISPA. This is a much valued opportunity for colleagues from around the world to share practice and ideas.

All the attendees are divided in small groups and discuss on a specific theme.

GENERAL DESCRIPTIONS:

- Come to the room where your group (shown on your name tag in Alphabet letter) is assigned after receiving your lunch bag.

Room 6302 4 groups (Group A, B, C, D)

Room 6303 4 groups (Group E, F, G, H)

Room 6304 5 groups (Group J, K, L, M, N)

Room 6305 4 groups (Group P, Q, R, S)

Room 6307 4 groups (Group T, U, V, W)

- Twice of 45 to 50 minutes sessions (Thursday and Friday), during lunch and finish by 1:00 pm.
- The interaction groups consist of approximately 25 members. The groups are mixed: a good balance between students, early career, mid career, late career and retired members, all from different countries.
- Each room will be hosted by one or two leaders; a leader is an ISPA-member who attends ISPA-conferences regularly and knows the Association and the ISPA practice.
- Each group has leaders/frequent attendees of the ISPA Conference, and those of you, who know the ISPA practice, are welcome to lead the group discussion.
- The materials are provided by the facilitators and helpers in each room.
- The ISPA Conference academic programs are assigned in some of the rooms before and after the meeting. Please be patient with the room to be available at the very beginning of lunchtime, and make sure to clear the room by 1:10 pm for the next session.
- Difference from other year ISPA practice: We do not have to switch the lunch time and interaction group activity like other years.

THE THEME ON THE INTERACTION GROUP THIS YEAR:

Promoting Resilience for Children Toward Life-long Happiness

The Interaction Group Activity ends with an outcome (a figure, a chart, etc.) at the end of the 2nd meeting. All outcomes will be summarized in a presentation made by the coordinators. This presentation will be made during the Closing Ceremony by one of the ISPA executives.

Social Program

ISPA Conferences offer a great opportunity to share ideas with new and old friends who have contributed to the field of school psychology. In particular social activities will give participants a good chance to strengthen the bond of professional network. We hope you will join a range of activities specially organized as below.

OPENING CEREMONY

Location & Time: Kainoki Hall on Wednesday 25 July, from 5:00pm to 6:30pm.

The opening ceremony will take place in the beautiful Kainoki Hall on Wednesday 25 July, from 5:00pm to 6:30pm. We are very happy that Dr. Yoshiyuki Sankai, who is professor and Executive Research Director at the Center for Cybernetics Research, University of Tsukuba, will join us and give a special presentation entitled, “**Dawn of the Era of Techno Peer Support–Pioneering the Future with Cybernetics**”. He is the founder of CYBERDYNE, INC., and he created the Robot Suit HAL (Hybrid Assistive Limb) which offers the potential to restore muscle movement. He is one of the most well-known Japanese researchers in the world. Don’t miss the chance to hear about world-leading research and presentation.

WELCOME RECEPTION

Location & Time: Global Lounge (G101), from 6:40pm to 8:00pm.

You are all warmly invited to this festive welcome reception, which will also take place at the Global Lounge, from 6:40pm, after the opening ceremony. The welcome reception will take place in the new large lounge until 8:00pm.

You will enjoy a meal while listening to Sukeroku Taiko(traditional Japanese drums). Be overwhelmed by its dynamic performance, which is incredibly popular in Japan and all around the world. <http://www.sukeroku-daiko.com/eng/>

CLOSING CEREMONY

Location & Time: Kainoki Hall on Saturday July 28th from 5:20pm to 6:40pm.

The Closing Ceremony will take place at Kainoki Hall on Saturday July 28th from 5:20pm to 6:40pm. We hope ISPA Tokyo 2018 will be able to inspire your research ideas and practices. As the last social event, please join the closing ceremony and enjoy traditional Japanese music performances, Sukeroku Taiko (a different performance from the one in the welcome reception). After the Closing Ceremony, you will move to the hotel to take part in the Farewell Party.

FAREWELL PARTY

Location & Time: Sunshine Cruise Cruise (on the 58th floor of Sunshine City 60 Building)

Address: 3-1, Higashi-Ikebukuro, Toshima-ku, Tokyo

View Location in Google Maps, 8:00pm to 10:00pm on Saturday July 28th.

The Farewell Party, including dinner, will take place in the Sunshine Cruise Cruise restaurant. You will enjoy the beautiful night view of central Tokyo from the 58th floor of the building. A special concert of Japanese songs featuring Ms. Mariko Tone will be held during the party. Further information about how to get to this venue will be announced on the Closing Ceremony.

Social Program

SUKEROKU TAIKO

Profile

It began as a group of Bon drummers united in their collective desire to carry on the Yushima tradition of taiko. After deciding to become a professional Kumi-Taiko group, they began their training, studying Edo-style classical percussion under Master Sasazo Kineya of the National Theatre, as well as cultivating their command of established taiko traditions. By combining this training in the numerous styles of Japanese traditional percussion, superior drum skills honed by years of Bon-Taiko, with an innovative, individualistic flair, the modern Sukeroku Taiko style was born.

Song list

Oroshi Taiko : This is typically played in the beginning of theatrical performance such as Kabuki

Sukeroku nidanuchi : An up-tempo number with dynamicity of Japanese Taiko

Shiraume Taiko : Based on the historical novel, Bloom of Japanese Plum Flower (by Kyoka Izumi) at Yushima tenjin shrine in Tokyo

Matsuri Taiko : The atmosphere of a lively local festival is expressed

Sukeroku nidanuchi : An original and dynamic performance with the mixture of big and small Taiko drum and stick (bachi) and more

TOWN TOUR

You can enjoy many types of activities at night time in Tokyo. Within less than about 30 min, you can reach many attractive sites from the conference site near Jujo station.

Shopping at the extensive and high quality department stores at Ikebukuro (15 min from Jujo Station). You can also find all kinds of Japanese souvenirs and enjoy the excellent gourmet cuisine of the “depa-chika” (=food floor found within the department stores).

TOBU Department store (<http://www.tobu-dept.jp/ikebukuro/tnb/language/english.html>)

SEIBU Department store (<https://www.sogo-seibu.jp.e.ld.hp.transer.com/foreign/ikebukuro/>)

If you like, you can try Japanese traditional or modern hot spring and amusement park.

<Traditional> TOSHIMA-EN (<http://www.toshimaen.co.jp/>) and NIWA no YU hot spring (15min from Ikebukuro station by Seibu Ikebukuro line) (<http://www.niwanoyu.jp/niwa/access.html>)

<Modern> TOKYO DOME City, La Qua (SPA and Amusement Park, Restaurant, Shopping Mall) (15min from Ikebukuro station by Metro Marunouchi line) <https://www.tokyo-dome.co.jp/en/tourists/>

You can try to go to Ginza, Roppongi, Shijuku and Shibuya night districts (but please be careful, as some drinking areas of Ikebukuro, Shinjuku, Roppongi are not safe at night).

If you feel like, you can enjoy great night view at Tokyo tower, Tokyo Sky tree tower (<http://www.tokyo-skytree.jp/en/>), Roppongi City View (<http://tcv.roppongihills.com/en/index.html>) and more. Please check their homepages. <http://www.city.bunkyo.lg.jp/bunka/kanko/osusume/lounge.html><Free!>

Keynote Speakers

Toshinori Ishikuma, Ph.D.

Professor at Tokyo Seitoku University, Tokyo, Japan

“School Psychology in Japan: Psycho-educational Services by a Team of Teachers, School Counselor, and Parents”

Thursday, July 26th, 11:00-12:00, Kainoki Hall

Dr. Ishikuma, the president of Japanese School Psychology Association (JSPA) and Japanese Organization of Certifying and Managing School Psychologists (JOSP), started his research with Dr. Alan Kaufman on intelligent testing, and developed Japanese versions of WISC-IV and KABC-II. He was also strongly influenced by U. S. San Diego State University psychologists, including Drs. Carol Robinson-Zañartu, Valerie Cook and Colette Ingraham, who shared multi-cultural and ecological insights. Dr. Ishikuma has energetically worked, with Japanese teachers and psychologists, to establish “School Psychology in Japan”, where teachers are main helpers to students and team support is the key. He is one of the leaders in the movement for the “Nationally Certified Psychologist Law” in Japan, which was promulgated in 2015.

Bonnie K. Nastasi, Ph.D.

Professor at Tulane University, Louisiana, USA

“Promoting Children’s Resilience for a Global Society”

Friday, July 27th, 11:00-12:00, Kainoki Hall

Bonnie Kaul Nastasi, Ph.D., is Professor of Psychology and co-director of trauma specialization in School Psychology at Tulane University. Dr. Nastasi uses mixed methods research designs to develop and evaluate culturally appropriate assessment and intervention approaches for promoting mental health and reducing health risks, within the US and internationally. She directed a multi-country study of psychological well-being of children and adolescents with research partners in 12 countries from 2008-2013. She is active in promotion of child rights and social justice within the profession of school psychology. Dr. Nastasi is President of the International School Psychology Association.

William Pfohl, Psy.D.

Professor Emeritus at Western Kentucky University, Kentucky, USA

“Supporting Resilience: Helping Others after Traumatic Events”

Saturday, July 28th, 11:00-12:00, Kainoki Hall

Dr. William Pfohl has trained school psychologists for over 36 years. He specializes in responding to crisis events involving schools and communities including shootings, natural disasters, and unexpected deaths. He has been involved with training over 1,000 school psychologists in crisis response in schools both in the USA and internationally. His research interests are prevention, crisis response in schools, and ethical uses of technology in psychological practice.

Scientific Program

The program includes a wide variety of presentations, all of which are of central relevance to the theme of the Conference. These will be led by academics and practitioners from over 40 countries, all of whom are experts in their particular field. The program book contains information about the titles of each of the presentations, the names of the speakers, the time they will take place and the room number. Each segment lasts 90 minutes, and all presenters are expected to keep the time.

The types of presentation are as follows:

SYMPOSIA

Symposia comprise a number of presentations, chaired by a lead presenter or convenor, that focus on a specific theme, issue, or question. The lead presenter or convenor will ensure that **each of the speakers keeps the time** and he/she or a discussant will also chair the discussion.

WORKSHOPS

Workshops aim to increase participants' knowledge and skills in a particular area of interest and include both didactic and practical/experiential components.

ROUNDTABLES

Roundtables are for one or two presenters to lead a structured discussion on a specific theme or issue.

PAPERS (SINGLE PAPER PRESENTATION)

A single paper is typically a research/professional practice/ case study presentation. There are usually 3 papers per 90-minute session. Each speaker has 30 minutes (typically 20 minutes of presentation, and 10 minutes of discussion and Q/A). All speakers keep to this time limit. Should the next period become available due to any reasons, presenters may use that time for further discussion. However, each presenter should always begin at the originally scheduled time. Participants (presenters and listeners) are encouraged to use each 90-minute segment to discuss and deepen their topics and subjects of common interest.

POSTERS

Poster sessions contain accounts of research projects, case studies or innovations in professional practice.

The size of the panel is 180 cm (height) × 90 cm (width).

Posters are available for delegates to view for 90 minutes. Presenters are responsible for putting up their posters 5 minutes before their time, and making themselves available to communicate with viewers. The presenters have to remove their posters once session is over, or they will be removed by staff after the session.

All poster sessions **will be held in Room 6203** on the second floor of **Building 6**. ISPA 2018 offers a Japanese program at the venue, beside the English program. The poster sessions take place in the same room, and anyone is welcome to join and view the posters.

AUDIO VISUAL EQUIPMENT

Each room has a projector set. Presenters should bring their computer for the presentation. The projector will support HDMI input and VGA(RVG) input. If the computer does not support HDMI or VGA(RVG), the presenters are required to bring their own adapter cable.

ABSTRACT BOOK

The Abstract Book contains all the abstracts describing the presentations. It is made available in digital format on the website before the Conference. Presenters are defined as those who officially register and attend the Conference.

- Please note that the ISPA 2018 Conference contains both a program in English (Jul.25-Jul.28) and one in Japanese (Jul.27-Jul.28).
- Those who attend the ISPA 2018 English program are welcome to join the Japanese program, and Japanese program attendees are likewise welcome to join Keynote sessions at 11:00 and Poster sessions on Jul. 27th and 28th.
- Keynote speeches are at 11:00, and English program attendees are given priority in taking seats. There are recorded sessions for the Japanese program participants.
- While the room assignment is spread on 3 floors in the same building, the Poster Sessions will take place in the same room throughout the Conference.

Pre-conference workshops

Wednesday 25 July, 2018 (Language; **E** English, **J** Japanese)

WHOLE DAY WORKSHOP (9:00-16:00)

Workshop1 -Room: 6402 “Ethics, Test Standards, and Test Interpretation: Measurement Matters” **E**
Gary Canivez, Ph. D. Professor of Psychology, Eastern Illinois University, USA

MORNING WORKSHOPS (9:00-12:00)

Workshop2 -Room: 6403 “Cultural Identities and Academic Achievement: Critical Knowledge for School Psychologists Working in Settings with Diverse Populations” **E**
Frank C. Worrell, Ph.D., University of California, Berkeley, USA

Workshop3-Room: 6404 “Improving Classroom Management, School Discipline, and School Climate” **E**
George Bear, Ph.D., Professor of Psychology, University of Delaware, USA

Workshop4- Room: 6405 “Safe, Supported, and Ready to Learn: Social-emotional Learning Programs in Japan and the U.S. Help Build Children’s Resilience” **E** **J**
Prof. Akira Miyazaki, Yamagata University, Japan
Tonje Molyneux, Senior Program Developer, Committee for Children, Seattle WA, USA

Workshop5- Room:6406 “Promoting children’s social and emotional competence: How to implement Social and Emotional Learning of Eight Abilities at School (SEL-8S) program in the regular classroom” **J**
Dr. Reizo Koizumi, University of Teacher Education Fukuoka, Japan

AFTERNOON WORKSHOPS (13:00-16:00)

Workshop6 -Room: 6403 “Developing Autism Friendly Schools and Communities” **E**
Dr. Janet Muscutt, Executive Principal Educational Psychologist, Salford and Wigan, UK

Workshop7-Room: 6404 “Comprehensive Suicide Prevention, Intervention and Postvention in the Schools” **E**
Scott Poland Ed D., NCSP and Richard Lieberman MA, NCSP

Workshop8- Room: 6405 “Coaching: A Versatile Strategy for Promoting Executive Skill Development” **E**
Peg Dawson, Ed.D. Seacoast Mental Health Center, Portsmouth NH, USA

Workshop9- Room: 6406 “How to be Confident, Competent and Calm during a Crisis at School Overview over Basic Strategies and Tools” **E** **J**
Drs.Odeth Bloemberg & Drs.Olanda Momcilovic, Board Members of the European School Psychology Centre for Training, The Netherlands
Translator: Naomi Watanabe, Ph.D., Interaction Research Group, NTT Communication Science Laboratories

Workshop10- Room: 6407 “Mindfulness: Improving Your Personal and Professional Well-Being” **E**
William (Bill) Pfohl, Psy. D., NCSP, Western Kentucky University, Bowling Green, Kentucky, USA

Workshop11- Room: 6409 “Promoting Resilience Education: Enabling Early Years and Elementary School Educators to Implement a Resilience Curriculum in the Regular Classroom (RESCUR)” **E**
Paul Bartolo, Ph.D. Associate Professor in the Department of Psychology, Faculty for Social Wellbeing, University of Malta
Carmel Cefai, Ph.D. Director of the Centre for Resilience and Socio-Emotional Health, and Head of the Department of Psychology, University of Malta

Special Features

ISPA 2018 offers some special features. The ISPA 2018 Organizing Committee hope that these events are meaningful for all of you:

ISPA 2018 JAPANESE PROGRAM INTRODUCTION TO ISPA FOR FIRST TIMERS

To the colleagues from overseas:

ISPA 2018 Conference consists of 2 programs. One is the regular program based on ISPA practice in English, and the other is the ISPA 2018 program in Japanese. The ISPA 2018 Organizing Committee plans to have the Japanese program coordinated by the national organizations: Japanese Association of School Psychologists and Japanese School Psychology Association.

The ISPA 2018 Japanese Program is on the 27th and 28th of July, 2018.

Keynote Speeches:

The ISPA 2018 Japanese Program shares the keynote speeches with the English Program, and the handouts from the keynote speakers are shared in the original version in English and translated version in Japanese.

Common space for Poster Sessions:

All poster sessions (in both English and Japanese Programs) are held in Room 2F- 6203. Presenters in poster sessions in Japanese Program translated their titles in English, and we hope you have a chance to take a look at their posters and communicate with the presenters of the Japanese Program.

Code: [WSX0001]

Time: 9:00AM – 10:30AM on July 26th, 2018.

Place: 3F - Room 6306

Host: Dr. Shane Jimerson

To those who attend ISPA Conference for the first time or limited times, come and join this supportive session to help you get the best out of it.

VIRTUAL SCHOOL VISIT IN JAPAN

Code: [WSX0002]

Time: 1:30 PM – 3:00 PM on July 26th, 2018.

Place: 2F- Room 6204

Host: Dr. Reizo Koizumi and Japanese school teachers

To those who would like to learn about school education in Japan; we take you to a virtual school visit while you are at the venue of ISPA Conference. The session contains many pictures and some movies to introduce the Japanese school system. You will also meet elementary school and high-school teachers.

Kainoki Hall (Bldg.3)

See page11 for the place

MAIN CONFERENCE BUILDING (Bldg.6)

1st floor Map

MAIN CONFERENCE BUILDING (Bldg.6)

2nd floor Map

3rd floor Map

4th floor Map

WS	[WAA0041-2] School psychologists and the digital office	Andrew Harrison Stephens	4F6409	WS	[WSA0186] Juggling competing commitments: Consulting to identify and resolve competing demands	Sharon Maital	4F6408
RT	[RTA0299] Fostering Post-National Identity among Multicultural Children in Japanese Schools	Lorinda Robertson Kiyama	4F6410	WS	[WSA0295] PPPPREASSURE: Navigating the cultural and social impact of academic performance and expectations on Korean Adolescents.	Deanna Park	4F6409
WS	[WSA0020-2] Training Students to Set Intrinsic Life Goals: Promoting Engagement, Achievement and Happiness	John Mark Froland	3F6303	RT	[RTA0286] Project CoVitality: Universal Wellness screenign in California	Michael James Furlong	3F6307
WS	[WSA0033] Care for the caregiver during a Crisis at School. Working with creative cards	Odeth Bloenberg	3F6305	SY	[SYA0234] Practice of Social-Emotional Learning (SEL) in Japan and challenges	Ikuko Aoyama	2F6205
SY	[SYA0381] The Indigenization of Counseling Psychology in Asia	Chih-Hung Wang	2F6202	PP	Poster Presentation		2F6203
SY	[SYA0283] Transforming students' lives though social and emotional learning (SEL) programs and strategies	Coosje Griffiths	2F6204	Poster Presentation			
PP	Poster Presentation		2F6203				

17:15-18:45 **[2F6202]**
ISPA General Assembly 2

12:00-15:00 **[4F6410]**
ISPA Special Committee Meetings (members are notified by chair)

11:00-12:00 **[Kainoki Hall]**
Keynote2 Dr. Bonnie K. Nastasi

July, 28, 2018(Sat), ISPA (Day 3)

9:00							
Keynote Presentation2							
Coffee Break							
10:30	Title	Lead Presenter	Rooms	13:30	Title	Lead Presenter	Rooms
SP	Single Paper [SPA0167][SPA0168][SPA0336]		4F6402	SP	Single Paper [SPA0172][SPA0337][SPA0356]		4F6402
	Single Paper [SPA0083][SPA0193][SPA0297]		4F6406		Single Paper [SPA0149][SPA0187][SPA0197]		4F6403
WS	[WSA0159] Transition to school using storytelling and research evidence on fathers' influence on children's educational achievements	Mary Cathrine Shorthouse	4F6409	SY	[SYA0361] International Perspectives of School Climate	Tamika La Salle	4F6406
WS	[WSA0031] A to Z of Emotionally Intelligent Parenting and Lifestyle	Helen Yong Sung	3F6302	WS	[WSA0231] Classroom Climate Consultation; Demonstration and discussion of the implication of the Classroom Climate Inventory.	Ayako Ito	4F6408
WS	[WSA0287] Vision (checked), Hearing (checked), Complete Mental Health	Michael James Furlong	3F6303	RT	[RTA0021] Developing High Quality Field Supervisors	Elana Wolkoff	3F6304
SY	[SYA0100] Elementary School Students' Happiness in China: Helping School Professionals and Parents Know Its Importance	Lili Tian	2F6204	SY	[SYA0241] Building a Healthy Future via Preschooler's Social-Emotional Learning	Naomi Watanabe	2F6205
SY	[SYA0376] The Recovery from the Great East Japan Earthquake- Lessons Learned	Yozo Takino	2F6205	PP	Poster Presentation		2F6203
PP	Poster Presentation		2F6203	Meeting of Convenors Task Force ISPA Special Committee Meetings (members are notified by chair)			

17:20-18:40 **[Kainoki Hall]**
Closing Ceremony

11:00-12:00 **[Kainoki Hall]**
Keynote3 Dr. William Pfohl

12:00-15:00 **[4F6409]**
ISPA Special Committee Meetings (members are notified by chair)

13:30-15:00 **[4F6410]**
ISPA Special Committee Meetings (members are notified by chair)

Day 1 Thursday 26th July

Detailed program 1

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

9:00-10:30			
Type & No.	Title	Speaker	Rooms
SPA0085	Sedentary behaviors and its relationship with academic underachievement	Pedro Antonio Sánchez Miguel	4F6402
SPA0227	Adler's encouragement to let students overcome their academic underachievement in the school.	Satoshi Kato	
SPA0307	Supporting English Language Learners: Disentangling Literacy Development and Language Impairments	Hiroko Mullner, Samuel Song	
SPA0055	Students' Perceptions of Engagement, Bullying Victimization, and School Climate: Does Being Retained One or More Times Make a Difference?	Angela B. Harris, George G. Bear	4F6403
SPA0173	The Study of verification of influential factors model of CyberBully among senior high school students	Zi-Pei wu, Ming Shinn Lee	
SPA0338	Trajectories of social and emotional competencies according to bullying and cyberbullying roles: A longitudinal multilevel analysis	Vítor Alexandre Coelho	
SPA0108	Relationships between peer group status and victimization of school bullying in Japan	Kumpei Mizuno	4F6405
SPA0174	Bullying, Self-Esteem, and Self-Forgiveness: Implications for Mental Health	Emily Nicole Srisarajivakul	
SPA0271	Bullying victimization and internalizing problems: the moderated mediating role of psychological resilience and school climate among Chinese students	Jia Shu Xie, Yang, Li Mei	
SPA0006	The Lost Boys: Understanding Child Socialization into the Islamic State movement and Implications for Response	John G. Horgan	4F6406
SPA0049	Resilience as a mediator in the relationship between death anxiety and public health in Iraq adolescents affected by ISIS war	Mansoureh Hajhosseiny	
SPA0310	Child Rights, School Psychology, and the Shootings at Marjory Stoneman Douglas High School in the United States	Deborah Anne Stiles, Kerry D. Branum, Rika Yamaguchi, Hyun Young Choi	
SPA0013	"They will pass the 'SEN Touch', Run!" - Breaking the myth of 'SEN Touch' and promoting inclusion in general education settings	Shefali Thaman	4F6407
SPA0014	Development and use of a Self-Reflection Tool for improving inclusive early childhood education environments	Paul A. Bartolo	
SPA0198	Bilingual School Psychology Training Programs: Training Experiences and Needs	Michele Stathatos	
SPA0048	Parental socialization of coping as a predictor of adolescents' non-suicidal self-injury	Shira C. Goldberg	4F6408
SPA0063	Theoretical Framework for Coping: Supporting Black Families With a Child With a Developmental Disability	Talia S. Leibovitz	
SPA0210	Parental engagement and academic achievement in immigrant and non-immigrant adolescents across nine nations	Olympia Palikara	
SPA0127	Building Resilience in the Context of Educational Disadvantage: The Role of Oral Language	Laura Patricia McAvinue	4F6409
SPA0155	Eye Movement and Attribution Theory: The Mechanism of Gender Stereotype Threat Effects and Threat Deduction on The Mathematics Performance in Female University Students	Mein-Woei Suen	
SPA0050	Remedial class under After School Program to combat academic underachievement	Simon George Taukeni	

Day 1 Thursday 26th July

Detailed program 2

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

9:00-10:30			
Type & No.	Title	Speaker	Rooms
RTA0116	Clinical Interpretation of Intelligence Tests: Theoretical, Psychometric, and Ethical Considerations	Gary L Canivez	3F6302
WAS0201	The Provision of School-based Mental Health Services within a Multi-Tiered Systems of Support Framework	John Kelly	3F6303
WAS0202	Assessment of Emotional Disturbance: Case Studies	Chad P. Ablang	3F6305
WSX0001	Introduction to ISPA for first timers	Shane Jimerson	3F6306
SYA0035	Measurement Issues in Screening and Monitoring Youth Internalizing Symptoms	Keith Herman, Wendy Reinke	2F6202
SYA0242	How children perceive, learn, and understand emotions? Emotional development from early to middle childhood	Naomi Watanabe, Mai Hamana, Junko Iida, Yayoi Watanabe, Ai Mizokawa	2F6204
RTA0180-2	15 years of experience in the European Perspective	Olanda Momcilovic, William Pfohl	2F6205
10:30-11:00	Coffee Break 1F (Global Lounge 6101)		
11:00-12:00	Keynote Presentation1 Kainoki Hall Dr. Toshinori Ishikuma “School Psychology in Japan: Psycho-educational Services by a Team of Teachers, School Counselor, and Parents”		
12:00-13:00	Lunch / Interaction Group 3F6302 3F6303 3F6304 3F6305 3F6307		
12:00-15:00	ISPA Special Committee Meetings (Invited Attendees only) 4F6410		

Day 1 Thursday 26th July

Detailed program 3

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

13:30-15:00			
Type & No.	Title	Speaker	Rooms
SPA0148	Creating an Inclusive Safety Net: Examining Risk and Protective Factors among Culturally and Linguistically Diverse Communities	Darla Scott, Jessica Jefferson, Cinthia Solis	4F6402
SPA0170	Individual Resilience Factors Related to Happiness of Students with Poorer Parental Health —A Study with Mongolian and Han College Students in China	Zhenhu Ho, Chieh Li	
SPA0068	Review of existing parent training programs in Japan and the need for evidence based programs	Momoko Yamashita	
SPA0002	Supporting Young Bereaved Children After the Loss of A Family Member	Cliff Yung-Chi Chen	4F6403
SPA0019	Mainland Chinese Adolescents' Resolutions to the Conflicts with Parents	Ge Cao	
SPA0125	Predictors of Hispanic/Latino Youth Well-Being: The Role of Parent Stress	Lizbeth Ramirez-Thornton	
SPA0026	COPE-Resilience: An Early Years coping based social emotional learning program	Marissa Yi-Hsuan Wu	4F6405
SPA0132	The effects of the Second Step SEL Program for Japanese Children	Kazumi Maeshiro	
SPA0256	Improving coping skills and promoting social and emotional competence in preschoolers	Dominique Pang	
SPA0156	A Global Perspective on Promotion and Prevention Efforts in Children's Mental Health	Robyn S. Hess	4F6406
SPA0164	The Effect of Social and Emotional Learning on the Emotional Intelligence of Japanese Junior High School Students	Sayuri Kotaka	
SPA0261	Raising Awareness and Reducing Stigma: Youth Mental Health First Aid	Catherine Ann Perkins	
SPA0007	Developing Higher-Order Reading Skills in Mainstream Elementary Schools: A Metacognitive and Universal Approach	Taryn Margaret Moir, James Boyle	4F6407
SPA0092	Using Brief Experimental Analysis to improve Reading Fluency of Struggling Readers	Seok Hui Teo	
SPA0363	Introducing UDL guidelines into the Japanese Educational Setting	Keiko Notomi, Hisako Nishiyama	
SPA0041	Evidence-based practice in counselling: are school psychologists using what works?	Andrew Harrison Stephens, Denise Hardingham	4F6408
SPA0352	How effective is the teacher training on School guidance and counseling in Japan ?	Akane Yamasaki, Shinji Kurihara	
SPA0360	Consultation in Early Childhood	Sarah E. Birch	
WSA0304	Preventative Restorative Justice in Schools: Shaping a Restorative Classroom Culture	Samuel Song, Hiroko Mullner	4F6409
RTA0111	Agency as a Protective Factor in Reducing Aggressive Behavior	Ronda A Goodale	3F6301
WSA0367	Dialectical Behaviour Therapy Skills in Schools	Emma Sue San	3F6306
WSA0061	Protective Skills that Promote Resilience: Social-Emotional Learning with Young Children	Tonje Mari Molyneux	3F6307
SYA0257-2	Fostering Wellness Constructs to Promote Resilience in Children and Adolescents	R. Brett Nelson, Naoko Shimada	2F6202
WSX0002	Virtual School Visit in Japan	Reizo Koizumi	2F6204
SYA0377	Current international issues on social emotional learning	Terence Bowles, Shane Jimerson, Vitor Alexandre Coelho, Coosje Griffiths, Michaël von Böninghausen	2F6205
15:00-15:30	Coffee Break 1F (Global Lounge 6101)		

Day 1 Thursday 26th July

Detailed program 4

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

15:30-17:00			
Type & No.	Title	Speaker	Rooms
SPA0034	Sustaining the well being of whole school interventions.	Vicki Lorraine McKenzie	4F6402
SPA0152	Adolescent Perceptions of School Discipline and the Implications for Diverse Learners	Patrice Michelle Leverett	
SPA0292	The recursive dynamic between teacher-student relationships and Positive Behavioral Interventions & Supports (PBIS): Effects on positive student behavior	Barbara Meyers, Catherine Perkins, Joel Meyers	
SPA0045	The Prenatal Effects of the Christchurch Earthquake on Executive Function at Five Years of Age	Erin Mary Dobson	4F6403
SPA0209	School mental health six years after the Great East Japan Earthquake	Yasuhiro Ujiie, Yukinori Moriya	
SPA0264	Crisis intervention for children with neurodevelopmental disorders exposed to an earthquake	Gabriel Perea Guzmán	4F6405
SPA0043	Understanding School Engagement in Filipino High School Students: Academic Consequences and Intervention Model	Carmelo Callueng	
SPA0044	Early Academic Screeners Predicting Long Term School Success of Children from Diverse Population	Carmelo Callueng	
SPA0069	Promoting School Connectedness – the Singapore Story	Dennis M. Y. Kom	4F6406
SPA0124	Towards a practical ISPA School Psych Skills Model	Marieke C. Van Dam, Helen Bakker	
SPA0273	Re-discovering the psychologist within, in moving from public to private practice, a discussion	Sandra Joy Groves	
SPA0293	Building Resilience with Native American/Indigenous School Psychologists and Youth	Carol Robinson-Zañartu	4F6407
SPA0020	Teachers Supporting Basic Psychological Needs as an Effective Path Toward Motivation, Achievement, and Happiness	John Mark Froiland, Frank C. Worrell, Hyejeong Oh	
SPA0171	International Youth Perspectives about Their Supports	Amanda Borja Hughes, Bonnie Kaul Nastasi	
SPA0331	Prevention and intervention in the class: to open recourses of child	Zydre Arlauskaitė	4F6408
SPA0036	Group Randomized Evaluation of a Classroom Management Program for Middle School Teachers	Keith Herman, Wendy Reinke	
SPA0115	Why provocation, in classrooms, can be considered as a constructive attitude?	Alain Perusset	
SPA0153	Developmental transformation of the effects of classroom social goal structure on friendship motivation in primary school children and lower secondary school students.	Takuma Yamamoto	

Day 1 Thursday 26th July

Detailed program 5

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

15:30-17:00			
Type & No.	Title	Speaker	Rooms
WSA0028	The ABC paradigm (cognitive behavioural therapy) as a significant process to address the safety and happiness issues related to bullying at school	Hanlie Muliani	4F6409
RTA0180	An effective psychological support following a crisis in schools	Olanda Momcilovic	3F6302
WSA0117	Skilled Relationship Building to Optimize Student Learning	Patrick Joseph Carney	3F6303
WSA0257	First Steps in Supporting School Psychologists in Implementing SWPBIS	R. Brett Nelson	3F6305
RTA0169	Teamwork: Working Together to Collaborate, Advocate, and Lead	Sally Antoinette Baas, Odeth Bloemberg	2F6202
SYA0219	Teacher stress, burnout and related outcomes in Japan, US and Taiwan	Chi-ching Chuang, Wendy M. Reinke, Keith C. Herman	2F6204
RTA0064	Social and Emotional Learning in the world	Yayoi Watanabe, Baiba Martinsone, Maiko Ikeda, Caroline Manzo	2F6205
17:15-18:45	ISPA General Assembly 1 2F 6202		

Day 1 Thursday 26th July

Detailed program 6

Poster presentation 1

		9:00-10:30	Room 2F6203
Type & No.	Title		Speaker
1	PPA0269	The influence of Multidimensional Environment on The Development of Children's Independence	Chizuru Okon, Reiko Yoshikawa, Hossein Mahdvar Mogoui
2	PPA0380	Parents' View on Parental Involvement among Parents of Latina/o Middle School Students	Heejung Chun
3	PPA0379	Chinese adolescents' conflict with parents and its relationship with their psychological well-being	Jianjin Liu
4	PPA0378-2	Latinas in Academia and their Service Burden	Yvette Gisele Flores
5	PPA0374	"Bullying Prevention Program (Green Heart School Program)" in Moral Education and Special Activities	Sanae Iechika
6	PPA0373	Multi-level analysis of classroom interactional climate, Cognitive Emotion Regulation, Coping Strategies and Resilience	Zahra Hashemi
7	PPA0371	Stressful Experiences of Yobiko Students	Toshimitsu Takeuchi
8	PPA0370	Transformation of the relationship between Hikikomori and supporter by using FIT	Akiko Kurita
9	PPA0369	A Prevention Model Aiming to Improve Quality of School Life for Nocturnal Enuresis in Children with Characteristics of Developmental Disorders– Based on a Follow-up Study of Nocturnal Enuresis Detected during School Health Checkups –	Setsuko Tamura
10	PPA0368	Developmental Changes about Relationship between Character Strengths and Well-being in Japan	Tazuko Aoki
11	PPA0365	Distress and adaption of foreign high school students in Japanese school life	Makiko Habazaki, Ichiko Shoji
12	PPA0364	Consultation support for children and parents with special needs at nursery schools	Aki Doyama, Soichi Hashimoto
13	PPA0362	The Effects of Peer Support on University Students' Adjustment with Developmental Disorders	Ichiko Shoji
14	PPA0357	Bringing Out the Best in Teachers and Students: Aligning Core Qualities	Jo-Anne Lau-Smith, Douglas Smith
15	PPA0355	Development of a literary reading experience scale for elementary and junior high school students.	Noriko Hatsuzawa
16	PPA0354	Trust Relationships Between Elementary Students and Teachers	Kaori Okamoto
17	PPA0353	The relation between teacher's support of help-seeking and the teacher's self-esteem and burn out.	Akie Hayashi, Motoyuki Nakaya, Masaki Kera
18	PPA0350	Daily conversations with teachers may emotionally support students than official social supports at school: in-depth interview study	Kyoko Amai
19	PPA0347	Study on Career development as seen from social adaptation skills of students with intellectual disabilities.	Kunio Odaka, Takuya Miura, Lee Sujin, Soichi Hashimoto
20	PPA0346	The Effect of Awareness and Verbalization of Emotion on Dispositional Forgiveness and School Adjustment in Elementary School Children	Kayo Kamimura, Toyokazu Yamaguchi
21	PPA0345	Relationships of cognitive flexibility, ASD traits, ADHD traits on psychological maladaptation of undergraduates.	Naoko Shinoda, Haruo Shinoda
22	PPA0344	Assessing Effectiveness of an Anger Management Program for Enhancing Communication Skills and Emotional Self-Understanding: For Junior High School Students	Koji Takano, Nozomi Tsukahara

Poster presentation 2

		13:30-15:00	Room 2F6203
Type & No.	Title		Speaker
1	PPA0343	The changes of the university student's attitude towards education through the experience of cognitive counseling: A case study of cognitive counseling for pre-service elementary teacher	Shiho Kashihara, Naoki Oka
2	PPA0342	Using modeling video for social skills training	Taku Matsuzaki, Eriko Harada
3	PPA0341	Yoga Class for Teenagers with Autism Spectrum Disorder : a Way to Improve Their Attention in Class	Ariane Leroux-Boudreault
4	PPA0340	The relations between cognitive, emotional, and behavioral aspects of attitudes toward learning: A multiple population analysis for junior-high and high school students	Hiromi Kodama, Toshinori Ishikuma
5	PPA0182	Development of the Perceived Bullying Scale for junior high school students	Yoshihisa Fujii
6	PPA0335	The investigation for improving class disruption by the career education.	Tomohiro Kikuchi
7	PPA0334	Feature Analysis of the Externalization Children Presented on Tell-Me-A-Story (TEMAS) in Taiwan	Yu-Kuang Kevin Hsu
8	PPA0333	Assessment of Japanese Students' Sense of Happiness via the Sentence Completion Test (1): Comparison with foreign students	Yuki Ninomiya, Mariko Matsumoto, Asuka Nomura, Mihiro Inagaki, Nobuko Suzuki, Hiroko Tsuboi, Miyako Morita
9	PPA0332	Effects of Peer Support Training on Junior High School Students' Behavioral and Cognitive modification —Focusing on the opinion expression—	Tomoko Takahashi
10	PPA0330	The relationship between parenting practices and children school achievement: a cross-cultural study	Sergey Malykh, Artem Malykh
11	PPA0329	The Learning Entities and Benefits Investigation of the Ecological Approach Supervision Group for Novice School Counselors	Yu-Kuang Kevin Hsu
12	PPA0328	The effects of the classroom atmosphere and children's perception to their classroom teachers on their moral judgements about aggressive behaviors	Yuka Kanetsuna
13	PPA0327	Emotional Quotients and School Adaptation of Japanese High School Students (2)	Daisuke Akamatsu, Ryuhei Koizumi
14	PPA0326	Emotional Quotients and school adaptation of Japanese High School Students (1)	Ryuhei Koizumi, Daisuke Akamatsu
15	PPA0217	Function of career resilience in coping with stress induced by job hunting	Makiko Kodama
16	PPA0324	A meta-analysis of help-seeking among Japanese studies (3): An association with gender differences	Satoru Nagai, Masahiro Honda, Haruhisa Mizuno, Masato Kimura, Toshiharu Iida
17	PPA0323	Teachers' questioning and help-seeking practices: The association between classroom climate and help-seeking intentions toward the teacher and between classmates	Ayafumi Goto, Motoyuki Nakaya
18	PPA0322	What Kind of Roles do Itinerant Psychologists Play for Improving Special Education in Japan?	Natsuko Munakata, Toshinori Ishikuma
19	PPA0321	Assessment of Japanese Students' Sense of Happiness via the Sentence Completion Test (2): Comparison with Japanese Adults	Asuka Nomura, Mariko Matsumoto, Yuki Ninomiya, Mihiro Inagaki, Nobuko Suzuki, Hiroko Tsuboi, Miyako Morita
20	PPA0320	A comparison of School Adaptation and Social Information Processing Skills among Bullies and Victims	Takashi Nakamura
21	PPA0319	What do hearing impaired students care about when they talk?	Masato Hirono, Soichi Hashimoto
22	PPA0318	Gender and age difference in trajectories of parenting-related stress among parents of children with autism	Takahiro Yamane, Aya Taniguchi

Day 1 Thursday 26th July

Detailed program 8

Poster presentation 3

		15:30-17:00	Room 2F6203
Type & No.	Title		Speaker
1	PPA0317	Learning of the student as a peer-supporter in education of Peer-Support in junior high school	Kazuya Minamino, Yuki Kubota
2	PPA0316	Development of Children's Prosocial Behavior in Regular Class: Consideration Based on the Clinical Validity of the Strength and Difficulties Questionnaire(SDQ)	Kosuke Iketani
3	PPA0315	Resilience for the High School Evening Classes Students in Japan	Keiko Yoshida
4	PPA0314	The Service Models of Halfway Home for the Handicapped	Chwen-Chyong Tsau, Reiko Yoshikawa, Morihiro Okada
5	PPA0313	Facilitators of Mental Health Help-seeking among Undergraduates in Nigeria: A Qualitative Study	Utek Grace Ishaku, Mariko Matsumoto
6	PPA0312	Social skills training for high school students -Focusing on evaluation of training in schools-	Eriko Harada, Yayoi Watanabe
7	PPA0311	Emergency support roles played by professionals with education, psychological work, and welfare work at school crisis	Shoichi Matsuura, Toshinori Ishikuma
8	PPA0309	School Bullying Prevention: Why Are Youth with Friends Bullied Less?	Solomon I. Song
9	PPA0306	The relationship between Views of School Attendance and Mental Health for Chinese Junior High School Students	Yansong Wang, Ichiko Shoji
10	PPA0301	Investigation on "Confusion after the entrance to Higher Education"	Shin Harada, Kosuke Iketani
11	PPA0298	A Cross-Cultural Comparison of Self-Regulation between Russian and Kyrgyz Adolescents	Sergey Malykh
12	PPA0220	The relationship between help-seeking intentions of elementary school pupils and perceived bullying victimization	Haruhisa Mizuno, Satoru Nagai, Masahiro Honda
13	PPA0285	Experiences of school crises as revealed through retrospective questionnaires to college students (2): Analysis of free descriptions of teachers' support	Takanori Hiwatashi, Youhei Yamashita, Yuki Kubota
14	PPA0284	Teacher Training Effectiveness at Correspondence Study High School	Atsuko Ishii
15	PPA0282	Gender identity and attitudes towards LGB (Lesbian, Gay, and Bisexual) People of Japanese Heterosexual Adolescents	Yosuke Sato
16	PPA0279	Failed retrieval facilitates learning IV: effect of longer delay.	Saeko Tanaka, Makoto Miyatani
17	PPA0278	A meta-analysis of help-seeking among Japanese studies (2): An association with social support	Toshiharu Iida, Satoru Nagai, Masahiro Honda, Haruhisa Mizuno, Masato Kimura
18	PPA0276	Education students' attitude toward children with attention-deficit/hyperactivity disorder: Relationship with empathy	Aya Taniguchi, Takahiro Yamane
19	PPA0275	The relationship between how to use unpleasant images, coping style and defense mechanism in the college scene.	Chisato Oikawa
20	PPA0274	Factors Related to Help-Seeking among Elementary School Teachers in Japan; focus on the Academic Achievement Problem	Makiko Sakai, Yuki Kubota

Day 2 Friday 27th July

Detailed program 1

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

9:00-10:30			
Type & No.	Title	Speaker	Rooms
SPA0128	The Role of Schools and Teachers within the School to Prison Pipeline	Cynthia Valencia	4F6402
SPA0195	Navigating Youth and Intimacy in the Age of Porn	Sara Chaabi	
SPA0294	A culture specific approach to school-based interventions designed to build resilience and prevent the Commercial Sexual Exploitation of Children: Lessons Learned	Joel Meyers, Catherine Perkins	4F6405
SPA0058	Elementary school children’s response to teacher praise following failure	Ai Mizokawa	
SPA0059	Promoting teachers and students’ well-being in elementary schools	Maria S. Poulou	4F6405
SPA0375	Teachers’ Emotional Self-regulation and Their Perceived Relationships with Students: Voices from The Classroom	Donna Shnorr	
SPA0008-1a	Chinese Language Universal Behavioral Screener: Adaptation and Validation	Tat Shing Yeung	4F6406
SPA0017	Resiliency Scales for Children and Adolescents: Profiles of Students with and without Learning Disabilities in Elementary Schools in Oman	Mahmoud Mohamed Emam Amer	
SPA0351	Development of A Hyperactivity Scale For Children in The Context of Bangladesh	Saiara Subah	
SPA0097	A Qualitative Analysis of School Teachers’ Career Well-being	Peter Yang	4F6407
SPA0266	Collaborative organizational climate alleviates teachers’ risk for burnout: An interaction between help-seeking preferences and organizational climate	Hirofumi Hashimoto, Kaede Maeda	
SPA0378-1	Chicana STEM Faculty:Narratives of isolation, challenging norms, and institutional leadership	Yvette Gisele Flores	
RTA0359	Practice Working Group: Round Table Discussion on Membership: Membership in ISPA: Webbing Practioners Across the World	Sally Antoinette Baas	4F6408
WAA0041-2	School psychologists and the digital office	Andrew Harrison Stephens	4F6409
RTA0299	Fostering Post-National Identity among Multicultural Children in Japanese Schools	Lorinda Robertson Kiyama	4F6410
WSA0020-2	Training Students to Set Intrinsic Life Goals: Promoting Engagement, Achievement and Happiness	John Mark Froiland	3F6303
WSA0033	Care for the caregiver during a Crisis at School. Working with creative cards	Odeth Bloemberg, Olanda Momcilovic	3F6305
SYA0381	The Indigenization of Counseling Psychology in Asia	Chih-Hung Wang, Reiko Yoshikawa, Hossein Mahdvar Mogoui	2F6202
SYA0283	Transforming students’ lives though social and emotional learning (SEL) programs and strategies	Coosje Griffiths	2F6204
10:30-11:00	Coffee Break 1F (Global Lounge6101)		
11:00-12:00	Keynote Presentation2 Kainoki Hall Dr. Bonnie K. Nastasi “Promoting Children’s Resilience for a Global Society”		
12:00-13:30	Lunch / Interaction Group 3F6302 3F6303 3F6304 3F6305 3F6307		
12:00-15:00	ISPA Special Committee Meetings (Invited Attendees only) 4F6410		

Day 2 Friday 27th July

Detailed program 2

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

13:30-15:00			
Type & No.	Title	Speaker	Rooms
SPA0011	Crisis in K-12 Online Learning Environments: Frequency and Preparedness	Dawn Tysinger, Jeffrey Tysinger, Terry Diamanduros	4F6402
SPA0300	Understanding student achievement and wellbeing through the appreciative, interactive perspective of Situational Analysis.	Jean Ann Annan	
SPA0308	A search for the factors building resilience among teachers in Bangladesh	Saira Hossain	
SPA0001	The Relationship Between Cumulative Risk Exposure, Protective Factors and Early Adolescent Girls' Emotional Symptoms.	Ola Demkowicz	4F6403
SPA0191	The Effect of Mindfulness Practices on High School Adolescents	Pragati Goyal	
SPA0221	The role of private speech on executive function and emotion regulation in preschoolers	Gizem Öztemür	
SPA0086	Teachers and parents promotion of healthy conducts and its association with academic underachievement	Pedro Antonio, Sánchez Miguel	4F6405
SPA0214	The use of imagery coding method on Chinese character instruction among students with learning difficulties	Hsing-Ning Lee, Man-Chi Lai	
SPA0145	To Reduce Learning Anxiety in Learning English for Children by Providing a Personal Adjustable Video Caption System	Chien-I Lee	
SPA0140	How a Young Man with LD Tells about Resilience in His Life	Li-Yu Hung	4F6406
SPA0251	Relations of characteristic of Autism Spectrum Disorder and state of mental health in Japanese high school students	Takanobu Sakai	
SPA0161	The Study of Civic Participation among College Students: A Case Study on Taiwan and Hong Kong	Mein-Woei Suen	
RTA0112	Adolescent Suicide and School Response	Ronda A Goodale	4F6407
WSA0186	Juggling competing commitments: Consulting to identify and resolve competing demands	Sharone Maital, Reuvena Shalhevet-Kaniel	4F6408
WSA0295	PPPPREASSURE: Navigating the cultural and social impact of academic performance and expectations on Korean Adolescents.	Deanna Park, Dominique Eugene	4F6409
RTA0286	Project CoVitality: Universal Wellness screenign in California	Michael James Furlong, Ayako Ito, Jia-shu Xie, Olympia Palikara	3F6307
SYA0234	Practice of Social-Emotional Learning (SEL) in Japan and challenges	Ikuko Aoyama, Reizo Koizumi, Akira Miyazaki, Yu Takizawa	2F6205
15:00-15:30	Coffee Break 1F (Global Lounge 6101)		

Day 2 Friday 27th July

Detailed program 3

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

15:30-17:00			
Type & No.	Title	Speaker	Rooms
SPA0062	The Missing Link: School Psychologists as Early Childhood Mental Health Consultants	Kizzy Albritton	4F6402
SPA0084	Collaborating with your Vocational Rehabilitation Colleagues	Dustin Ducharme	
SPA0189	Development of School as a Team for All School Staff via School Triage Method focused on consultation	Kazunori Edahiro, Makiko Ibaraki	
SPA0349	What effects the change of school enjoyment in the 1st year of secondary school?	Yuejiang Hou	4F6403
SPA0166	The Role of Intergenerational Trauma in Predicting School Readiness	Lizbeth Ramirez-Thornton	
SPA0225	Informal Mentoring for Youth, through Crises and Beyond	Ann Ling Mok	
RTA0141	The Mindfulness-based SEL Program for Elementary School Students in Taiwan	Chi-He Su	4F6405
WSA0110	School Safety and Emotional Wellness Through Intervention, Prevention, and Assessment: Adherence to Best Practices and Legal Compliance for School Psychologists	Jessica Katherine Dirsmith, Rebecca Heaton Hall	4F6407
WSA0196	Developing Social Skills in an Electronic Age	Judith Kaufman	4F6408
WSA0096	Supporting the Foundation for Resilience and Success: Prevention and Intervention through Early Childhood Mental Health Consultation	Annie Kai Liang	4F6409
SYA0372	Implementing School Guidance and Counseling in Asian Countries	Hisako Nishiyama, Chih-Hung Wang, Brian Shiu Fung Lee	3F6302
17:15-18:45	ISPA General Assembly 2 2F 6202		

Day 2 Friday 27th July

Detailed program 4

Poster presentation 1

9:00-10:30		Room 2F6203
Type & No.	Title	Speaker
1	PPA0272 A case study for adaptation difficulties of a girl in first grade based on positive psychology	Dan Wang
2	PPA0270 Experiences of school crises as revealed through retrospective questionnaires to college students (1)	Yuki Kubota, Takanori Hiwatashi, Yohei Yamashita
3	PPA0267 Teachers' understanding for a new way of disaster prevention education: The case of Inochi-tendenko	Kaede Maeda, Hirofumi Hashimoto
4	PPA0265 Passion for the use of smartphones: Physical and psychological problems in university students.	Takahiro Kubo
5	PPA0263 Skills considered necessary by nursery teacher trainees in promoting their competence in supporting parents	Ai Takahashi
6	PPA0260 A meta-analysis of help-seeking among Japanese studies (4): An association with subjective distress	Masahiro Honda, Haruhisa Mizuno, Masato Kimura, Toshiharu Ida, Satoru Nagai
7	PPA0259 Classroom Management Method to Reduce Off-Task and Problem Behaviors	Shane R. Jimerson, Yuexin Zhang
8	PPA0255 How people are moved by stories? - Study on relationship with true self by life story research -	Yukiko Ishii
9	PPA0254 Relationship between amount of emotional vocabulary and emotional intelligence in junior high school students	Nozomi Tsukahara, Koji Takano
10	PPA0253 Behavioral Activation System and Positive Affect Moderate the Association between Morningness–Eveningness and Mental Health in Undergraduate Students	Kei Tanaka, Takahiro Kubo, Yosuke Sato, Hikari Namatame
11	PPA0250 Evaluation of an anger management program for aggressive or withdrawn children.	Masahiro Enta
12	PPA0249 Experience process of Yogo teachers who experienced students' traffic accident death	Shiho Ohno, Yuki Kubota
13	PPA0248 The Influence of Interparental Conflict on Children's Adjustment: Based on Emotional Security Theory in Japan	Akiko Hirose
14	PPA0247 The Characteristics of Mongolian Children's Shape Copying Skills : Comparing Tanaka-Binet Intelligence Test V (TB-V) Results with a Japanese Standardized Document	Rie Fukumoto, Sumino Wakabayashi, Asuka Nomura, Takanobu Sakai, Kenji Nomura, Miyako Morita
15	PPA0246 The effects of the psychoeducational program on conflict resolution skills in junior high school students	Hirohito Mashiko, Masahiro Honda
16	PPA0245 Report of the teaching method of dialogue on assembly which is a part of grade management: the teacher's practices of active learning on special activities and moral lesson.	Toshihiro Mori, Takuma Yamamoto
17	PPA0244 The relationship between past experiences on delinquency, and attitudes, opinions and perceived efficacies for delinquents in college students of teacher candidate	Haruka Komizo, Naohiro Matsuo
18	PPA0243 Japanese mothers' child-rearing goals: Relations to their parental practices	Ai Nakane
19	PPA0240 Working memory, age and semantic language skills predict academic achievement in children with ADHD across samples	Kelly D. Carrasco, Chi-ching Chuang
20	PPA0239 Adult attachment and Help-seeking Intentions among Chinese International College Students: The Mediating Roles of Anticipated Benefits and costs	Jiayi Chen, Mariko Matsumoto
21	PPA0237 Support Needs of Students with Disabilities during Teaching Practice for Student Teachers	Ryo Kumagai, Hiromitsu Aizawa

Day 2 Friday 27th July

Detailed program 5

Poster presentation 2

		13:30-15:00	Room 2F6203
Type & No.	Title		Speaker
1	PPA0236	Effects of children's humor on school adaptation in Japan	Nanae Kojima, Ryota Tsukawaki, Tomoya Imura
2	PPA0235	Effects of Social and Emotional Learning on English Education at Japanese Junior High School	Shoichi Sakai, Reizo Koizumi
3	PPA0233	An initial validation of the UNIT2 for culturally and linguistically diverse populations in Japan.	Naoko Shimada, Yumiko Imamura, Junko Iida
4	PPA0232	Relationships between children's humor with psychological health and well-being	Ryota Tsukawaki, Nanae Kojima, Tomoya Imura
5	PPA0229	Importance of school psychologists' self reflection in their professional activities	Albina Kepalaite
6	PPA0228	It matters which specific intelligence test is applied: individual results vary importantly	Anette Buenger
7	PPA0226	Influence of children's time management on motivation to study after the long vacation	Tomoya Imura, Nanae Kojima, Ryota Tsukawaki
8	PPA0224	The Relationships of Teachers' Praise with Their Burnout and Work Engagement	Yuya Iijima
9	PPA0222	Suicide and Suicidal Behaviors Among Adolescents	Riley Chu
10	PPA0290	A meta-analysis of help-seeking among Japanese studies (1): An association with self-esteem	Masato Kimura, Toshiharu Iida, Satoru Nagai, Masahiro Honda, Haruhisa Mizuno
11	PPA0216	Validation of the Social Emotional Health Survey-Primary among Japanese Elementary School Students	Junko Iida, Ayako Ito, Ikuko Aoyama, Hiroko Endo, Kie Sugimoto
12	PPA0325	Personal tutoring for a elementary school student who has difficulty with solving mathematics by cognitive counseling	Ikumi Ozawa, Takumi Nakagoshi, Naoki Oka
13	PPA0213	Intervention on Place-Value Concept for Children Struggling with Mathematics	Winnie Wai Lan Chan
14	PPA0208	What do school children learn in club-activity in school?	Mariko Takagi
15	PPA0207	Survey on the mental health of Japanese high school students	Shiori Nakano, Soichi Hashimoto, Kotaro Kusaka, Saeko Yamanaka, Takuya Miura
16	PPA0206	The impact of "PEACE" program on children with developmental disorders in community settings	Yuma Ishimoto, Takahiro Yamane
17	PPA0205	Enhancement of Counseling and Guidance System in Japan	Hiroshi Yoshihara
18	PPA0204	Collaboration Between a Child Welfare Center and School: a Qualitative Perspectives into the Welfare Worker in Using a Modified Version Grounded Theory	Michiko Ishikawa
19	PPA0203	Peculiarities of teachers' self-encouragement	Albina Kepalaite
20	PPA0200	The Development of a Teacher Guidance Scale Considering Special Needs Education in Regular Classes	Michiko Ishikawa
21	PPA0199	The New Perspective of the Food Education from the Autobiographical Memory on Confectionery	Hisako Tsuboi

Day 2 Friday 27th July

Detailed program 6

Poster presentation 3

		15:30-17:00	Room 2F6203
Type & No.	Title		Speaker
1	PPA0194	Study on the process of building school-based support system centered around coordinator - Change due to introduction of school social worker –	Tomoko Okayasu, Junko Iida
2	PPA0192	Review of stigma surrounding mental illness amongst youth in developing countries.	Amulya Mandavalli
3	PPA0188	Survey on learning activities that encourage deep learning used in special needs education in Japan	Ryo Yamaguchi, Soichi Hashimoto, Kunio Odaka, Chihiro Sugioka, Sujin Lee
4	PPA0185	Examination of effects on a universal prevention program based on Brief Cognitive Behavioral Therapy with mindfulness meditation for mental health of junior high school students in Japan	Kiun Kato
5	PPA0184	Practice of comprehensive model (Fuji-san Model) to nurture child resilience	Tomoko Kobayashi
6	PPA0183	Current understanding and support for students having difficulties in emotional control in Japan	Mayumi Fuchigami, Soichi Hashimoto, Chihiro Sugioka, Shiori Nakano
7	PPA0181	Self-Differentiation Mediates Adult Attachment and Parent-Child Relationship: A Dyadic Analysis	Xiaolu Lai, Xuelan Liu
8	PPA0179	Impact of Low-Cost Relaxation Strategies to Regulate Physiological Arousal Induced by Academic-Related Stress in Youth	Heather Taylor
9	PPA0178	Social Networking, Risk Perception, and Risk-Taking Behavior among Junior College Students: The Influence of Sex Education and Intensive School Counseling	Miyuki Tamura
10	PPA0165	Emotion regulation moderates associations between executive functions and mathematical achievement in children and adolescents	Tobias Kahl
11	PPA0163	Exploring a School based Self-advocacy Program for Students with Developmental Disabilities Analyzed by 6 Case Studies	Mika Kataoka
12	PPA0162	The Role of School Psychologists as Organizers for Supporting University Students with Disabilities.	Fumiyo Araki
13	PPA0160	Aggressive behavior and Prosocial behavior in bullying: Followers of the students who are high on perceived popularity	Yinqi Tang
14	PPA0158	Adaptation of the Student Subjective Wellbeing Questionnaire (SSWQ) for Chinese Schools: A Validation and Generalizability Study	Qiong Yu
15	PPA0157	2017 New status for psychologists in french schools. One year later...new answers for supporting children in schools, especially in crisis times?	Véronique Claude Le Mezec, Laurent Chazelas
16	PPA0153-2	The Relationship between Different Patterns of Cognitive Emotion Regulation Strategies and Forgiveness.	Takuma Yamamoto
17	PPA0150	Current status and problems of Psycho-Educational Service for students with special educational needs enrolled in private junior high school in Japan	Takuya Miura, Kotaro Kusaka, Saeko Yamanaka, Shiori Nakano, Soichi Hashimoto
18	PPA0147	Effects of school consultation in Japanese part-time high school: An analysis of reports written by teachers on student's present level of performance	Ken Ota
19	PPA0146	Time management ability and its effects on academic ability of junior high school and high school students	Saeko Yamanaka, Soich Hashimoto, Takuya Miura, Shiori Nakano, Kotaro Kusaka
20	PPA0144	The Adaptation of the Brief Externalizing and Internalizing Screener for Youth (BEISY) in China: An Translational and Validation Study	Qiong Yu
21	PPA0139	Investigation on Help-Seeking Behaviors of Children with a Tendency to drop-out or refuse to attend school	Chihiro Sugioka, Soichi Hashimoto, Sujin Lee, Mayumi Fuchigami, Takuya Miura

Day 3 Saturday 28th July

Detailed program 1

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

9:00-10:30			
Type & No.	Title	Speaker	Rooms
SPA0167	A study on relationship between kind self-concept and autobiographical memory of migrant children in an elementary school	Dan Wang	4F6402
SPA0168	Preserving Culture and Language: Fifteen Years of Research to enhance ethnic identity, academic achievement, and youth mental health	Sally Antoinette Baas	
SPA0336	Promoting Rights and Resilience in Homeschooled Children: The Role of the Educational/School Psychologist	Michael F. D. Sheehan	
SPA0083	Music participation as a protective factor in the development of resilience	Renata Miljević-idički	4F6406
SPA0193	Peer Victimization and Resilience among LGBT youth	Michele Stathatos	
SPA0297	Fostering Multicultural Identity among Dual National Children in Japanese Schools	Lorinda Robertson Kiyama	
WSA0159	Transition to school using storytelling and research evidence on fathers' influence on children's educational achievements	Mary Catherine Shorthouse, Fleur Margaret Ann Shorthouse Hemmings	4F6409
WSA0031	A to Z of Emotionally Intelligent Parenting and Lifestyle	Helen Yong Sung	3F6302
WSA0287	Vision (checked), Hearing (checked), Well-being (checked?): Monitoring Students' Complete Mental Health	Michael James Furlong	3F6303
SYA0100	Elementary School Students' Happiness in China: Helping School Professionals and Parents Know Its Importance	Xuelan Liu, Xueyi Chen, Hui Yi, Qian Yang, Jianhua Zhou, Xinxin Zhu, QingQing Nie, Tong Jin, Lili Tian, Wang Liu,	2F6204
SYA0376	The Recovery from the Great East Japan Earthquake- Lessons Learned	Yozo Takino, Tamaki Honda, Hiroaki Ogata, Kazuya Sato, Yasuhiro Ujii, Toshinori Ishikuma, Hisako Nishiyama, William Pfohl	2F6205
10:30-11:00	Coffee Break 1F (Global Lounge 6101)		
11:00-12:00	Keynote Presentation3 Kainoki Hall Dr. William Pfohl "Supporting Resilience: Helping Others after Traumatic Events"		
12:00-13:00	Lunch 3F6302 3F6303 3F6304 3F6305 3F6307		
12:00-15:00	ISPA Special Committee Meetings (Invited Attendees only) 4F6409		
12:00-13:30	Meeting of Convenors Task Force (Invited Attendees only) 4F6410		
13:30-15:00	ISPA Special Committee Meetings (Invited Attendees only) 4F6410		

Day 3 Saturday 28th July

Detailed program 2

SP: Single Paper, SY: Symposium, RT: Round Table Discussion, WS: Workshop

13:30-15:00			
Type & No.	Title	Speaker	Rooms
SPA0172	The study of learning effects of WebQuest on fifth graders' resilience	Ming Shinn Lee, Zi-Pei Wu	4F6402
SPA0337	Effective implementation and sustainability of evidence-based programmes in schools	Aisling Michelle Sheehan	
SPA0356	Qualitative Research in Global Settings: Issues and Implications	Rina Chittooran	
SPA0149	Intervention Project to Promote Emotional Resilience in Adolescents: Based on Information-processing Perspective	Linna Xing	4F6403
SPA0187	Examining the relationship between risk and resilience factors among University and College students' in Greece.	Dimitrios Papadopoulos	
SPA0197	A contemporary approach to identifying social-emotional and behavioral risk	Jared Toyoshi Izumi	
SPA0065	Prevalence of mental health problems among children and perceived barriers to receiving mental health care	Qaisara Parveen	4F6405
SPA0296	Supporting schools to develop resilience through creating a sense of belonging in diverse communities	Teresa Regan	
SPA0252	Early communication environment and social-emotional outcomes in middle childhood – the role of language	Umar Toseeb	
SYA0361	International Perspectives of School Climate	Tamika La Salle, Jesslynn Rocha Neves, Sergio Di Sano, Silvia Majercakova Albertova	4F6406
WSA0231	Classroom Climate Consultation; Demonstration and discussion of the implication of the Classroom Climate Inventory.	Ayako Ito	4F6408
RTA0021	Developing High Quality Field Supervisors	Elana Wolkoff, Chieh Li	3F6304
SYA0241	Building a Healthy Future via Preschooler's Social-Emotional Learning	Naomi Watanabe, Atsuko Saito, Mai Hamana, Tomohiro Oikawa	2F6205
15:00-15:30	Coffee Break 1F (Global Lounge 6101)		
15:30-17:00			
RTA0142	Set a lighthouse:An analytical study of primary school students with school refusal behavior in Taiwan	Wen-Sung Peng	3F6302
RTA0196-2	The Role of Ethno-Cultural Identity in a Global World	Judith Kaufman	3F6304
WSA0358	Prospect and Procedure of Indigenization of Psychology Knowledge in Asia	Muhammad Kamruzzaman Mozumder	3F6305
SAY0037	Understanding and Enhancing Social Inclusion of Ethnic Minority Students in Schools	Shui-fong Lam, Winnie Chan, Kathy Karman Shum	2F6202
17:20-18:40	Closing Ceremony Kainoki Hall		
20:00-22:00	Farewell Party		

Day 3 Saturday 28th July

Detailed program 3

Poster presentation 1

		9:00-10:30	Room 2F6203
Type & No.	Title		Speaker
1	PPA0138	Survey on self-understanding and other's consciousness for career guidance of high school students with intellectual disabilities in Japan	Sujin Lee, Soichi Hashimoto, Kunio Odaka, Ryo Kumagai
2	PPA0137	Development of "School Collaboration Assessment Questionnaire"	Makiko Ibaraki, Kazunori Edahiro
3	PPA0136	Public health nurses' support for parents of children with autism spectrum disorder (ASD), tailored to the level of parental acceptance and support systems available in the area	Chiemi Neyoshi
4	PPA0135	Specialist Psychological Counselling for Students from Polish "Talent Schools"	Malgorzata Sierszenska-Leraczyk
5	PPA0268	The Effectiveness Of Mindfulness Training On Students Happiness	Hossein Mahdvar Mogoui, Reiko Yoshikawa, Chizuru Okon
6	PPA0131	What Can Be Done about School Bullying? One Application of School-wide Positive Behavior Interventions	Yasuyo Nishino
7	PPA0130	Research on Stress Management Education (SME) in Japanese high schools	Kotaro Kusaka, Soichi Hashimoto, Takuya Miura, Shiori Nakano, Saeko Yamashita
8	PPA0129	Ranking assessment of school bullying victimization scale using Latent Rank Theory	Tatsuya Murakami
9	PPA0126	Exploring the protective factors of attending schools outside neighborhoods of residence with high rates of violence exposure	Megan Coyne Saybe, Stacy Overstreet
10	PPA0123	Examination of moral education involving thinking and discussing	Aya Fujisawa
11	PPA0122	Does rumination and need for autonomy predict the response to life analytic counseling for depression?	Mayuko Matsumoto
12	PPA0121	Correlations among reading and writing skills ,cognitive processing abilities and environmental factors of children with Down syndrome.	Mariko Maeda, Michio Kojima
13	PPA0120	Measuring Favorability in E-mails	Risa Kikuchi
14	PPA0119	Training special educational needs coordinators in school consultation	Takanori Waki
15	PPA0118	Measuring Parent Involvement in Autism Spectrum Disorder Treatment	Michael Tiura
16	PPA0114	Using Stakeholder Input to Inform the Development of a School-Based Anxiety Intervention	Alexandria C. Muldrew
17	PPA0107	Trends of studies on syntactic development of intellectual disabilities children and adults in Japan	Manami Koizumi, Michio Kojima
18	PPA0099	Personality predictors of Japanese elementary school students' engagement in school events	Aiko Komoto
19	PPA0095	What do parents want for teachers trust? : Exploratory study for parents and teachers collaboration	Kie Sugimoto, Hiroko Endo, Junko Iida, Ikuko Aoyama
20	PPA0094	Sources of subjective well-being in adolescents with ASD	Michio Kojima
21	PPA0091	Present status and problems related to clinical psychological support provided in a student counseling center in Japan (3): An analysis focusing on career consultation	Tomoko Ido, Shizuyo Funatsu, Mariko Matsumoto
22	PPA0090	Actual Conditions of Support for Lesbian-Gay-Bisexual-Transgender (LGBT) Students in Junior High Schools in Japan	Kurumi Yazaki, Akio Honda

Day 3 Saturday 28th July

Detailed program 4

Poster presentation 2

		13:30-15:00	Room 2F6203
Type & No.	Title		Speaker
1	PPA0089	Survey of disaster prevention in Japan's kindergartens and day care centers	Akio Honda, Kurumi Yazaki
2	PPA0088	Present status and problems related to clinical psychological support provided in a student counseling center in Japan (2): An analysis focusing on support for parents and staff	Hoshiko Yamauchi, Masanori Sugioka, Ryosuke Kobashi, Kenichi Suzuki, Mariko Matsumoto
3	PPA0087	Present status and problems related to the clinical psychological support provided in a student counseling center in Japan (1): An analysis of sixteen years' statistics	Ryosuke Kobashi, Hoshiko Yamauchi, Masanori Sugioka, Kenichi Suzuki, Mariko Matsumoto
4	PPA0082	Understanding the Mental Health Support Services for And Needs of Refugee Students: Perspectives from School Practitioners in an Urban Setting	Joseph S. Wang
5	PPA0081	The Relationship between Cultural Competency, Burnout and Implicit Bias among School Psychologists	Brittany Wilkerson, Quaneesha Bey, Monique Easley, Rene Hall, Shemiyah Holland, Aubrie Kerner, Sydney cWilliams, Carly Sanchez, Tali Spencer, Brianna Turner, Darla Scott
6	PPA0076	What supporters' attitudes have an effect on favorable change in children having special needs? -support for children who have special needs in a school volunteer program-	Aiko Hirose, Masafumi Ohnishi, Miku Sasahara
7	PPA0074	Children's development of white lie telling; focusing on preschoolers and elementary school children.	Yukari Kitazawa
8	PPA0073	The contexts of Emotion coaching to down-regulate negative/positive children's emotion by family, nurses and teachers — The retrospective interview study.	Chihiro Norichika
9	PPA0072	Research on developmental change of differentiation of self	Koji Kudo
10	PPA0071	Future is now: School intervention to enhance future self-continuity using letters	Yuta Chishima, Teruo Moro
11	PPA0070	Relationships Between Short-Term Memory, Working Memory and Scholastic Math Skills in Sixth Graders	Claudio Tonzar
12	PPA0067	The Implementation of Schoolwide Positive Behavior Supports for Ethnically Diverse Students at a Title I School: Concepts and Procedures	Momoko Yamashita
13	PPA0066	Phinder: An educational website to combat academic underachievement in reading	Michael Li
14	PPA0047	Using Math Games to Increase Children's Engagement and Enjoyment with Math	Julia Rose Farmer
15	PPA0046	Educational practices to prevent maladaptation among university students and their outcome	Yuka Musashi
16	PPA0042	The Relationship between Resilience and Job hunting of University Students	Hiroki Tanaka
17	PPA0038	The development of emotional literacy in preschoolers and third graders: Focusing on judgments of emotions that affect moral behavior	Mari Hasegawa
18	PPA0024	Japanese Teachers' and School Counselors' Confidence and Perceived Efficacy Dealing with Bullying.	Ikuko Aoyama, Junko Iida, Kie Sugimoto, Hiroko Endo
19	PPA0016	The effects of swim training on motor coordination and sustained attention for children with developmental coordination disorder	Fu-Chen Chen
20	PPA0010	Continuous use of structure strategy affects academic adjustment and achievement of first-year high school students: Analysis of strategy use throughout comprehending.	Hiroki Yamamoto
21	PPA0004	Universal school-based trauma informed prevention	Seungeun Lee

Memo

Map from Jujo Station to the Conference Site

OUR SUPPORTERS

Ministry of education, Culture, Sports, Science and Technology, JAPAN(currently in progress)

Japanese Union of Psychological Associations
The Association of Japanese Clinical Psychology(AJCP)
The Japanese Association of Special Education
Japan Society of Developmental Psychology
Japan Academy of Learning Disabilities
Japan Education Corporation for the Public Interests
National Association of Upper Secondary School Principals
Japan Federation of Primary School Principals Association
National Association of Junior High School Principals
Japanese School Counseling Association
Japan association of School counseling and guidance
Japanese Association of Communication Disorders
The Japanese Association for the study of Guidance and Counseling
Japanese Association for the Study of Developmental Disabilities
The Japan Association for School Mental Health
全国国公立幼稚園・こども園長会
全国特別支援学校長会

JOINT SPONSORSHIPS

Tomi Shobo
Hokuju Publishing Company
Kitaohji Shobo Co., Ltd.
Nihon Bunka Kagakusha Co., Ltd
Nakanishiya Shuppan Co., Ltd.
KANEKO SHOBO CO., LTD.
TOSHOBUNKASHA CO., LTD.
MINERVASHOBO LTD.
AIG General Insurance Company, Ltd.

EXHIBITORS

HON-no-MORI Publishing Co.,LTD.
Tomi Shobo
Nihon Bunka Kagakusha Co., Ltd
TROLL
KANEKO SHOBO CO., LTD.
MINERVASHOBO LTD.
BOOKMAN Ltd.
THE EARTH KYOIKUSHINSHA Co., Ltd
GAKUJI SHUPPAN Co.,LTD

11th Slogan Contest for Anti-Bullying 2017: Awarded Slogans

第 11 回 「いじめ防止標語コンテスト」 (2017 年) 全国賞作品

Sponsored by AIG General Insurance Company, Ltd.

協賛 AIG 損害保険株式会社

The Slogan Contest for Anti-Bullying involved elementary and junior high school students. In the 11th slogan contest, 453,839 slogans from 2,107 schools were submitted, and 32 slogans were awarded. We will now introduce 6 slogans among those selected.

いじめ防止標語コンテストは、小学生・中学生を対象としています。第 11 回は 2017 年度に行われ、応募総数 453,839 作品、参加学校数 2,107 校でした。審査の結果選ばれた全国賞のうち、主な作品を紹介します。

Only between friends can we honestly speak out: “You don’t do that!” (2nd Grader)

だめだよと ちゃんと言うのも お友達 (小 2)

“You shouldn’t do that!” : I could finally speak out what I had in mind (5th Grader)

「やっちゃダメ」 やっと吐けた 心の本音 (小 5)

Mother, “Nothing wrong” is “Something wrong” (6th Grader)

「何もない・・・」は 何かがあるよ お母さん (小 6)

You can make a difference by the awareness of a single man! (8th Grader)

絶対に一人の意識で変えられる (中 2)

“You are different” you say, but what is wrong? I am a quarter. (9th Grader)

「お前は違う。」 だめなんですか。クォーターは (中 3)

Don’t make bullying a life-long memory (9th Grader)

いじめを人生の思い出にさせない (中 3)

The 11th Slogan Contest for Anti-Bullying 2017: Awarded Slogans:

Website: <http://ijime-boushi.com/entry.html>

AIG Sonpo (Official Website):

Website: <https://www.aig.co.jp/sonpo>

