

Ni Tang

Birthdate: May 10, 1987

Addr: No.3663 North Zhongshan Road, Shanghai, 200062

E-mail: tangni510@163.com

Cell phone: (+1) 310-962-1214; (+86) 15001918603

EDUCATION

East China Normal University

Ph.D. Candidate, Education, Institute of Vocational and Adult Education, 2012-2016 (anticipated)

M.A., Education, Institute of Vocational and Adult Education, 2009-2012

Tianjin University of Technology and Education

B.A., Education, Faculty of Vocational Education, 2005-2009

ACADEMIC RESEARCH & EDITORSHIP

Master of Education Thesis (in Chinese)

A Study on Curriculum Strategies of Generic Skills Cultivation for Higher Vocational and Technical Colleges Students, 2012.

Refereed Journal Articles (in Chinese)

Tang, N. (2013). 'Leading National Vocational Students Skills Competition to International Stage'. *Chinese Vocational and Technical Education*, No.22, 47-53.

Tang, N. (2012). 'Value Transition of Vocational Education in Developed Countries: Challenges and Countermeasures of Career Guidance'. *Communication of Vocational Education*, No.34, 36-40.

Tang, N. (2012). 'Getting the Right Mix of Skills: Promoting VET to Meet Labour Market Needs'. *Journal of Hebei Normal University (Educational Science Edition)*, No.11, 67-72.

Tang, N. (2012). 'Skills for Sustainable Development: Green Skills Curricula System's Construction and Implementation'. *Communication of Vocational Education*, No.22, 28-33.

Tang, N. (2012). 'The Curriculum Strategies of Generic Skills Cultivation for Higher Vocational and Technical Colleges Students'. *Vocational & Technical Education Forum*, No.19, 34-39.

Tang, N., and W.-P. Shi (2012). 'The Work-place Learning from the International Perspective: Characteristics and Mechanisms'. *Studies in Foreign Education (CSSCI)*, No.6, 102-109. (Reprinted by Renmin University Materials *Adult Education*, No.10, 50-55, 2012.)

Tang, N. (2012). 'Financing TVET transition (session summary on Third International Congress on TVET)'. *Chinese Vocational and Technical Education*, No.16, 117-119.

Tang, N. (2012). 'Technology and skills development (session summary on Third International Congress on TVET)'. *Chinese Vocational and Technical Education*, No.16, 154-156.

Tang, N. (2012). 'Bridging research and policy development (session summary on Third International Congress on TVET)'. *Chinese Vocational and Technical Education*, No.16, 185-188.

Tang, N., and W.-P. Shi (2011). 'A Correction for Highly Skilled Workers: Connotation Differentiation from the International View'. *Vocational & Technical Education Forum*, No.22, 49-53.

Tang, N., and W.-P. Shi (2011). 'Reviews and Reflections of Researches on Generic Skills in China'. *Vocational & Technical Education Forum*, No.19, 43-47.

- Tang,N. (2011). 'Industrial Structure Adjustment after Economic Crisis and the Optimization of Specialty Setup of Secondary Vocational Schools'. *Vocational and Technical Education*, No.4, 26-31.
- Tang,N., and W.-P.Shi(2010). 'Vocational Education in the View of Education for All:Role,Challenge and Countermeasure'. *Communication of Vocational Education*,No.12, 18-22.
- Tang,N., and W.-P.Shi(2010). 'Thought on Lifelong Tendency of Vocational Education Development'. *Research in Educational Development (CSSCI)*, No.13-14, 53-57.
- Tang,N.(2010). 'A Investigation on the Professional Teachers' Teaching Capacity Standards'. *Vocational & Technical Education Forum*, No.12,80-86.
- Tang,N., and H. Wang, Y. Liu(2010). 'The Research on the Professional Teachers' Teaching Capacity Standards Building of Current Secondary Vocational Schools'. *Communication of Vocational Education*, No.2,77-80.
- Tang,N., and M.-X.Zhou(2010). 'The Main Performance of Vocational Education in China since its reform and opening-up'. *Education and Vocation*,No.5,5-8.
- Zhou.M.-X. and N.Tang(2008). 'The Review and Outlook of the Experiments on Work-study program in China'. *Vocational & Technical Education Forum*, No.9,4-7.
- Zhou.M.-X. and N.Tang(2008). 'The Research on Backbone Teachers' Leisure issue of Chinese High College in Harmonious Society'. *Heilongjiang Researches on Higher Education (CSSCI-E)*,No.5,37-39.
- Tang,N.(2008). 'A Investigation on the Backbone Teachers' Leisure issue'. *Education and Vocation*,No.1,77-78.

Main Research Projects (in Chinese)

Vocational Education Running Mode Reform in China, 2010-present (funded by Chinese Ministry of Education).

International States Systems and Policy Initiatives of Vocational Education and Training, 2010-present (funded by Chinese Ministry of Education).

Associate Editor (in Chinese)

Academic Frontier Column, *Vocational & Technical Education Forum*.

SOCIAL EXPERIENCE

Special correspondent for 2013 National Vocational Students Skills Competition, June, 2013.

Special correspondent for Third International Congress on TVET in Shanghai,May,2012.

Group Discussion Leader in National Summer School for Graduate Students, July, 2011.

AWARDS

National Graduate Scholarship winner in ECNU, 2013.

Best Academic Newcomer Award in ECNU, 2013.

Liu Xiang Scholarship winner in ECNU, 2011.

A-standard Graduate Fellowship winner in ECNU, 2010-2012.

Excellent Student honorary title winner in ECNU, 2011.

LANGUAGES

Chinese, English