

Curriculum Vitae

Yingzhi Guo, Ph.D., Professor

PERSONAL PARTICULARS

NAME: Yingzhi Guo, Ph.D.
CURRENT POSITION: Full Professor
Department of Tourism
Fudan University
Shanghai 200433, China
CONTACT DETAILS: Room 304, Building 71, Road Guoshun 80
Shanghai 200433, China
Tel: +86-21-55051534, 65642717
Fax: +86-21-55051534
CP: +86-1364-1680-189
E-mail: yingzhig@sh163.net
MSN: yingzhig@hotmail.com

ACADEMIC QUALIFICATIONS

September 1996-August 1999: Department of Economic Geography, Institute of Geography
Chinese Academy of Sciences, Beijing, China
Degree: Ph.D.
Major: Human Geography
September 1993-July 1996: Department of Geography, Xinjiang University
Urumqi, Xinjiang Uygur Autonomous Region, China
Degree: M.S.
Major: Natural Geography
September 1984-July 1988: Department of Geography, Shaanxi Normal University
Xi'an, Shaanxi Province, China
Degree: B.S.
Major: Geography

RESEARCH & PRACTICE CERTIFICATION

August 18, 2011 – February 8, 2012: Certification for “Successfully Participating as a Fulbright
Visiting Scholar” by School of Hotel & Restaurant Administration at Oklahoma

State University, OK, USA

July 11, 2009 – July 14, 2009: Certification for “Training Class for Research and Study on China National MICE Teaching Education” by China National MICE Industry Association and East China Normal University, Shanghai, China

August 8, 2005-September 3, 2005: Visiting professor, Leisure and Tourism Department, Stralsund University of Applied Sciences, Germany

July 30, 2005-August 8, 2005: Visiting professor, Tourism Economic Institute, Dresden University of Technology, Germany

August 2003-August 2004: Visiting scholar, School of Tourism and Hospitality Management, Sejong University, Seoul, South Korea

July 1996: Certification for Chinese Teacher by PRC Government

August 1995: Certification for Environmental Economics by British Environment Planning Department, & Hong Kong Environmental Planning Department, & National Environmental Protection Bureau of China

April 1994: Certification for Chinese & English Tour Guide by PRC Government

FELLOWSHIPS

Research Fellowship, 2011 (Issued by Fulbright Program, State Department, USA)

Research Fellowship, 2005 (Issued by German Academic Exchange Service, Germany)

Research Fellowship, 2003 (Issued by Korea Foundation for Advanced Studies, South Korea)

Research Scholarship, 1998 (Issued by Geography Institute of Chinese Academy of Sciences, China)

Guang Hua Scholarship, 1996 (Issued by Geography Department of Xinjiang University, China)

Guang Hua Scholarship, 1995 (Issued by Geography Department of Xinjiang University, China)

First Class People’s Scholarship, Every Year 1984-1988 (Issued by Geography Department of Shaanxi Normal University, China)

AWARDS

Awards Certification of *Fulbright Visiting Scholar* by J. William Fulbright Foreign Scholarship Board in Washington, D. C., USA, sponsored by the US Department of State, 2011-2012.

Awards Certification of the *Master Class at Fudan University about “Research on Tourism Market”* for Bachelor Degree Undergraduate Students, February 2009, November 2007, prized by Teaching Official Administration at Fudan University, Shanghai, China.

Awards Certification of the Third Level Prize of the Publishing Paper written by Yingzhi Guo about “A Study of the Relationship of Perceived Evaluation between Life Quality and Tourism Impact from Local Residents about Hot Tourism Destination in China” [J]. *Tourism Tribune* [CSSCI, ISSN: 1002-5006], 2007, Vol.22, No.11, pp 58-67. (in Chinese)

- Awards Certification of the Third Level Prize of the SSCI Publishing Paper written by Yingzhi Guo about “Tourism and Conciliation between Mainland China and Taiwan” [J], *Tourism Management (SSCI)*, Vol.27, Iss.5, 2006, pp997-1005.
- Awards Certification of the Third Level Prize of the Publishing Paper written by Yingzhi Guo about “A Study of Market Positioning of China’s Outbound Travel Destination” [J], *Tourism Tribune*, Vol.19, No. 4, 2004, pp27-32. (in Chinese)
- Awards Certification of the Third Level Prize of the Publishing Paper written by Yingzhi Guo about “A Study on the Sustainable Development Strategy of Tourist Market for Ordinary Scenic Spots in China” [J], *Human Geography*, Vol.18 No.1, 2003, pp6-10. (in Chinese)
- Awards Certification of the Third Level Prize of the Publishing Paper written by Yingzhi Guo about “A Literature Review on the Tourism Image Perception” [J], *Economic Geography*, Vol.23, No.2, 2003, pp280-284. (in Chinese)
- Awards Certification of the Third Level Prize of Project about “*A Study on International Tourism Marketing about Shanghai 2010 World Expo*” supported by Shanghai Tourism Administration Committee, prized by Shanghai Government Administration, June 2007, Shanghai, China
- Awards Certification of *Strategic Sourcing and Data Out of Hat* for Attendance in recognition of active participation in 2006 IT & CMA & CTW Asia Pacific, 10-12 October 2006, Pattaya Exhibition & Convention Hall (Peach), Pattaya, Thailand
- First-level Awards & Excellent Paper, 2004 (Issued by Chinese Renmin News & Journals Copies Centers, Beijing) “A Study of Market Positioning of China’s Outbound Travel Destination” [J], *Tourism Tribune*, Vol.19, No. 4, 2004, pp27-32 (in Chinese)
- Excellent Report of Post Doctor Fellowship, 2001 (Issued by the Exchange Station of Business Administration Management Scientific Research, Fudan University, Shanghai, China)
- Excellent Dissertation of Doctor’s Degree, 1999 (Issued by Institute of Geography, Chinese Academy of Sciences, Beijing) (in Chinese)
- Excellent Paper of Environmental Economics, 1995 (Issued by British Environment Planning Department, Hong Kong Environmental Planning Department, National Environmental Protection Bureau of China) (in Chinese)
- Excellent Paper of Tourist City Evaluation, 1995 (Issued by Xinjiang Youth Science Committee) (in Chinese)
- Excellent Secretary of Chinese Communist Party of Xinjiang University, 1988-1996
- Excellent College Student of Shaanxi Normal University, Every Term, 1984-1988

RESEARCH EXPERIENCE

June 2012 – June 2014: Sub Project Leader

A Study on Development Strategy of Cultural Industry of China in New Period

(Supported by “The Third Period of 985” of Fudan University with Leadership of Prof.

Yong Su, No. 2012SHKXYB002)

June 2012 – June 2014: Sub Project Leader

A Study of Strategy Level and Support System to Promote Cultural Industry to become National Economic Pillar Industry in China

(Supported by Great Key Project of China National Social Science Fund with Leadership of Prof. Yong Su, No. 12 & ZD024)

August 2011 – August 2011: Project Leader

An Empirical Study of China Tourism Destination Image Perceived by American Residents and its Marketing Policies

(Supported by American Education Administration of USA State & China Oversea Fund Committee, No. 2011411020)

September 2010- December 2013: Project Team Leader

An Empirical Study on Impact Perceptions of Residents' Life Quality in Tourism Destination with the Development of Tourism Industry

(Supported by Natural Science Foundation of China, No. 71073029)

March 2010- September 2010: Project Team Leader

A study and research on the “ The Twelve Fifth” Shanghai Tourism Market

(Supported by Shanghai Tourism Municipal Administration Bureau)

January 2009- December 2011: Project Team Leader

Case Study on the Social Impacts of Tourism Destination by the Market Perception of Tourist Traveler Segmentations

(Supported by Natural Science Foundation of China, No. 70873025)

May 2009- May 2011: Leader of Branch of Project Team

A Study on the Soft Power of Culture in China

(Supported by Key Program of Social Science Foundation of China)

August 2008- March 2009: Project Team Leader

A Study on the Pass, Protection and Development of Shanghai National Culture, Local Custom Culture and Local Folk Culture

(Supported by Shanghai Planning Fund of Philosophy and Social Sciences, No.2008XAI006)

May 2007- March 2008: Project Team Member

A Study on the Cultural Resources of China 2010 Shanghai World Expo

(Supported by Shanghai Planning Fund of Philosophy and Social Sciences, No.2007XAI001)

December 2006- December 2008: Project Team Leader

A Study on Perception Features and Affected Factors of China Outbound Tourism Market by means of Full and Push Method

(Supported by Natural Science Foundation of China, No. 70673013)

September 2006- September 2007: Project Team Leader

An Empirical Study on Shanghai Outbound Destination Positioning and Affected Factors

(Supported by Shanghai Planning Fund of Philosophy and Social Sciences, No. 2006BHZ001)

September 2007 - January 2008: Project Team Leader

Bilingual Lecture on “Research of Tourism Market” for Bachelor degree students

(Supported by Teaching Affair Office of Fudan University, Shanghai, China)

December 2008 – December 2009: Project Team Leader

- Shanghai Key Construction Class Project for Lecture on “Research of Tourism Market”
(Supported by Shanghai Education Administration Committee and Teaching Affair Office of Fudan University, Shanghai, China)
- July 2006- July 2008: Project Team Leader
A Study on Tourism Competition and Positioning of Shanghai Outbound Tourism Market
(Supported by Fudan University, Shanghai, China)
- March 2006- September 2006: Project Team Leader
A Study on International Tourism Marketing about Shanghai 2010 World Expo
(Supported by Shanghai Tourism Administration, Shanghai, China)
- July 2006- July 2007: Project Team Leader
A Study on Characteristics and Marketing Policies of Shanghai Outbound Tourism Market by Mainland Chinese Pleasure Travelers
(Supported by Fudan University, Shanghai, China)
- February 2007- July 2007: Project Team Leader
Bilingual Language Teaching of *Tourism Marketing* for Undergraduate Students
(Supported by Fudan University, Shanghai, China)
- July 2007- July 2010: Project Team Leader
University’s Brand Class of *Research on Tourism Market* for Undergraduate Students
(Supported by Fudan University, Shanghai, China)
- September 2005- September 2006: Project Team Leader
Editing Teaching Textbook of *Tourism Marketing* for Undergraduate Students of “Eleventh Five Plan” of China National Education Administration
(Supported by China National Education Administration, Dongbei Financial University, and Fudan University)
- November 2004-November 2006: Project Team Leader
The Features and Marketing Policies of Outbound Tourism Market by Mainland Chinese Pleasure Travelers
(Supported by China National Educational Administration)
- September 2005-September 2007: Project Team Leader
A Study on the Positioning and Affected Factors of Chinese Outbound Tourism Market
(Supported by Shanghai Scientific Committee, Shanghai, China)
- July 2005-September 2005: Project Team Leader
The Comparison Study on the Tourism Image between Germany and China and the Marketing Policies for Germany and China
(Supported by German Academic Exchange Service)
- February 2005-February 2006: Project Team Leader
A Study on the Tourism Source Market and its Marketing Policies
(Supported by Asia Research Center of Fudan University)
- February 2003-December 2004: Project Team Leader
The Comparison Study on the Competitive Features between Shanghai and International Metropolitan Tourist Cities
(Supported by Shanghai Tourism Committee)
- September 2003-August 2004: Project Team Leader
The Comparison Study on the Tourism Relationship between South Korea and China

and the Marketing Policies for China

(Supported by Korea Foundation for Advanced Studies)

July 2003-December 2003: Project Team Leader

The Study on the Features of Tourism Origin Market and the Policies of Tourism Marketing in Shenzhen City

(Supported by Shenzhen Tourism Bureau)

April 2003-June 2003: Project Team Leader

The Study on the Features of Tourism Origin Market and the Policies of Tourism Marketing for 2010 Shanghai World Expo

(Supported by Shanghai Tourism Committee)

May 2002-May 2003: Project Team Leader

The Study on the Tourism Perception image Destination between China and Korea

(Supported by Asian Research Center of Fudan University)

February 2000-May 2000: Project Team Leader

The Marketing Project of Chinese Tourist Development of the Tenth Five Year Plan and to the Year of 2010, 2020 Perspective Scheme, Responsibilities on the Tourist Market Demand and Its Development of China

(Supported by China National Tourism Bureau)

November 2000-December 2000: Project Team Leader

The Study on the Strategy of the Tourism Development in Luzhou City of Sichuan Province

(Supported by Luzhou City Government)

May 2002- July 2002: Project Team Member

The Tourist Master Development Planning of Qixia City of Shandong Province, Responsibilities on the Tourist Resource Evaluation, Tourist Market Investigation, Analysis and Forecast, and Marketing Strategy

(Supported by Qixia City Government)

April 2001-May 2001: Project Team Member

The Tourist Master Development Planning of Jilin Province, Responsibilities on the Tourist Resource Evaluation

(Supported by Jilin Tourism Bureau)

October 2000-December 2000: Project Team Member

The Tourist Master Development Planning of Hebei Province, Responsibilities on the Tourist Resource Investigation

(Supported by Hebei Province Government)

August 2000-October 2000: Project Team Member

The Tourist Master Development Planning of Hejin County of Xinjiang Uygur Autonomous Region, Responsibilities on the Tourist Market Investigation, Analysis, Forecast, and Marketing Strategy

(Supported by Hejin County Government)

May 2000-August 2000: Project Team Member

The Tourist Master Development Planning of Qinghai Province, Responsibilities on the Tourist Market Investigation, Analysis, Forecast, and Marketing Strategy

(Supported by Qinghai Province Government)

June 2000-July 2000: Project Team Member

The Tourist Master Development Planning of Xuzhou City of Zhejiang Province, Responsibilities on the Tourist Market Investigation, Analysis, Forecast, and Marketing Strategy

(Supported by Xuzhou City Government)

September 1996- July 2000: Project Team Member

The Sustainable Development of Chinese Tourism and Co-ordination System, National Research Project Supported by National Nature Science Funds, Responsibilities on the Tourist Market Investigation, Analysis, Forecast, and Marketing Strategy

(Supported by China National Natural Scientific Fund Committee)

September 1998- November 1998: Project Team Member

The Tourist Master Development Planning of Nanning City of Guangxi Zhuang Autonomous Region, Responsibilities on the Tourist Market Investigation, Analysis, Forecast, and Marketing Strategy

(Supported by Nanning City Government)

August 1998- May 1999: Project Team Member

The Tourist Master Development Planning of Ningxia Hui Autonomous Region, Responsibilities on the Tourist Resource Investigation

(Supported by Ningxia Hui Autonomous Region Government)

March 1998-July 1998: Project Team Member

The Tourist Master Development Planning of the World Cultural Heritage—Pingyao Ancient City, Responsibilities on the Tourist Market Investigation, Analysis, Forecast, and Marketing Strategy

(Supported by Pingyao City Government)

February 1999- May 1999: Project Team Member

The Tourist Master Development Planning of Yuxi City of Yunnan Province, Responsibilities on the Tourist Resource Investigation

(Supported by Yuxi City Government)

October 1996-November 1996: Project Team Member

The Tourist Ecological Master Development Planning of Grand Wuhan Area of Hubei Province, Responsibilities on the Tourist Resource Investigation

(Supported by Wuhan City Government)

July 1994-August 1994: Project Team Member

The Tourist Resources Evaluation on Strange Stone Valley and Sarim Lake in Xinjiang Uygur Autonomous Region, Responsibilities on the Tourist Resources Investigation and Analysis

(Supported by Bayinguoleng Mongolian Autonomous State District Government)

June 1995-July 1995: Project Team Member

The Tourist Resources Evaluation on Huairou Area of Beijing, Responsibilities on the Tourist Resources Investigation and Analysis

(Supported by Huairou District Government)

May 1995-June 1995: Project Team Member

The Tourist Resources Evaluation on Fangshan Area of Beijing, Responsibilities on the Tourist Resources Investigation and Analysis

(Supported by Fangshan District Government)

December 1987- May 1988: Project Team Member

The Environmental Protection and Development of Aiding Lake Basin in Xinjing Uygur Autonomous Region, Responsibilities on the Environmental Quality Investigation (Supported by China National Natural Scientific Fund Committee)

MAIN PUBLICATIONS

(1). Papers Published in Academic Journals / Paper Proceedings

(*indicate student)

- Yingzhi Guo. Destination Marketing of Tourism Cultural Brand from the View of Cultural Software [J]. *Tourism Tribune*, 2013, Vol.38, No.1, pp18-20. [ISSN 1002-5006] (in Chinese)
- Yingzhi Guo, Xiaohuan Yang*, Fei Shen*, Kang Xue*. An empirical study on the different perception on 2010 China Shanghai World Expo by local residents [A]. Edited by Jurong Guo, *Report of 2012 China MICE Economic Development* (Blue Book of MICE Economics). Beijing: Science References Press, April 2012, pp196-231. (in Chinese)
- Yan Zhang, Hailin Qu, Yingzhi Guo. A study of the agglomeration of China's convention industry: an economic and neo-economic geography framework approach [J]. *Tourism Economics*, 2011, Issue 17, No.2, pp305-319.
- Yong Chen*, Mak, Yingzhi Guo. "Zero-fare" Group Tours in China: An Analytic Framework [J]. *Journal of China Tourism Research*, 2011, Issue 2, No. 6, pp30-53.
- YingzhiGuo, Kang Xue*. An Empirical Study on the Social Impact of Perceptions on Shanghai World Expo by Community Residents [C]. *Fudan Review* [M]. Edited by Mingjie Rui. Shanghai: Shanghai Renming Press. May 2011, pp111-123. [ISBN 978-7-5432-1944-1] (in Chinese)
- Yingzhi Guo, Shengnan Zang*, Yong Su, Kang Xue*, Chun Zhou*. An Empirical Study on the Impact of China Cultural Software by the Perception of Market Segmentation [J]. *Journal of Strategic Management*, 2010, Vol.2, No.2, pp85-95. [ISBN987-7-5096-1072-5] (in Chinese)
- Yingzhi Guo. A study on the marketing policies of international visitors to Shanghai after Shanghai World Expo [N]. *Liberation News Daily*, June 11, 2010, the 14th Edition (Special Report at Weekend). (in Chinese)
- Kang Xue*, Yingzhi Guo, Shengnan Zang*, Chun Zhou*. An Empirical Study on Festival Visitors' Perception and Satisfaction: A Case Of Shanghai Tourism Festival [A]. *The Proceedings of International Graduate Tourism Research Conference* [C], Kuala Lumpur, Malaysia, April 16-17, 2010. pp 202-210. Organized by Berjaya University College of Hospitality, & University Sains Malaysia. [ISBN 967-5417-74-0]
- Shengnan Zang*, Yingzhi Guo, Kang Xue*, Chun Zhou*. A Case Study on Tourist Images of European Travelers about Urban Destination: A Case Of Shanghai in China [A]. *The Proceedings of International Graduate Tourism Research Conference* [C], Kuala Lumpur, Malaysia, April 16-17, 2010. pp162-170. Organized by Berjaya University

- College of Hospitality, & University Sains Malaysia. [ISBN 967-5417-74-0]
- Yingzhi Guo, Shengnan Zang*, Chun Zhou*, Kang Xue*. A Study on Perceived Tourist Impacts on Life Quality of Citizens in World Cultural Heritage Of China: A Case of Pingyao [A]. *The Proceedings of International Graduate Tourism Research Conference* [C], Kuala Lumpur, Malaysia, April 16-17, 2010. pp227-242. Organized by Berjaya University College of Hospitality, & University Sains Malaysia. [ISBN 967-5417-74-0]
- Jingxian Jiang*, Yingzhi Guo, Qinyuan Chen*, Yunxia Ye*. A case study on the convention tourist quality evaluation in Shanghai [A]. *Mega Events and Urban Tourism* [M]. The proceedings of the 2nd Annual Conference of International Tourism Association. Edited by Bihu Wu & Ning Dang. Beijing: China Tourism Press, 2009, pp428-435. [ISBN 9-787503-238703] (in Chinese)
- Yunxia Ye*, Yingzhi Guo, Xiaoxing Geng*, Luorong Wu*, Qian Deng*. A study on the correlation between impact perception and motivation of 2008 Beijing Olympic Games [A]. *Mega Events and Urban Tourism* [M]. The Proceedings of the 2nd Annual Conference of International Tourism Association. Edited by Bihu Wu & Ning Dang. Beijing: China Tourism Press, 2009, pp266-273. [ISBN 9-787503-238703] (in Chinese)
- Lijia Xie*, Yingzhi Guo, Luorong Wu*, Yunxia Ye*. An empirical study on Shanghai community-based prospective perceptions of the 2010 Shanghai World Expo [A]. *Mega Events and Urban Tourism* [M]. The proceedings of the 2nd Annual Conference of International Tourism Association. Edited by Bihu Wu & Ning Dang. Beijing: China Tourism Press, 2009, pp250-257. [ISBN 9-787503-238703] (in Chinese)
- Lanya Peng*, Yingzhi Guo, Xiaoxing Geng*, Yunxia Ye.* A study on the attitudes to tourism mega-event by local residents: a case of Shanghai World Expo [A]. *Mega Events and Urban Tourism* [M]. The proceedings of the 2nd Annual Conference of International Tourism Association. Edited by Bihu Wu & Ning Dang. Beijing: China Tourism Press, 2009, pp243-249. [ISBN 9-787503-238703] (in Chinese)
- Qian Deng*, Yingzhi Guo, Xiaoxing Geng*, Yunxia Ye*. An empirical study on residents' motivation to MICE activities: a case of Shanghai local residents of China [A]. *Mega Events and Urban Tourism* [M]. The proceedings of the 2nd Annual Conference of International Tourism Association. Edited by Bihu Wu & Ning Dang. Beijing: China Tourism Press, 2009, pp236-242. [ISBN 9-787503-238703] (in Chinese)
- Yingzhi Guo, Yanling Pei*, Qian Deng*, Yunxia Ye*. A study on the development of cultural tourist product of 2010 Shanghai World Expo China [A]. *Mega Events and Urban Tourism* [M]. The proceedings of the 2nd Annual Conference of International Tourism Association. Edited by Bihu Wu & Ning Dang. Beijing: China Tourism Press, 2009, pp64-69. [ISBN 9-787503-238703] (in Chinese)
- Yingzhi Guo, Lijia Xie*. An empirical study of perceived features of MICE tourism based on IPA assessment [J]. *Tourism Tribune*, 2010, Vol.25, No.3, pp46-54. [ISSN 1002-5006] (in Chinese)
- Kuo-Ching Wang, Po-Chen Jao*, Yu-Shan Lin*, Ying-Zhi Guo. Exploring attractive messages in group package tour newspaper advertisements [J]. *International Journal of Advertising*, Vol.28, No.5, pp843-862.
- Yingzhi Guo, Shengnan Zang*. An empirical study on the impact perception types of tourism development by local community residents [A]. *Fudan Industrial Economic Review* [C].

- Edited by Mingjie Rui. Shanghai: Fudan University Press, pp53-63.
- Yingzhi Guo, Shengnan Zang*, Jingxian Jiang*. Empirical study on evaluation of convention tourism quality in Yangpu District of Shanghai [J]. *Economic Geography*, Vol.139, No.9, pp1569-1573. [ISSN: 1000-8462] (in Chinese)
- Yingzhi Guo, Shengnan Zang*, Lanya Peng*. An empirical study on the impact perception about 2010 Shanghai World Expo by local residents [J]. *Tourism Science*, Vol.23, No.3, pp35-40. [ISSN 1006-575X] (In Chinese)
- Yingzhi Guo, Shengnan Zang*, Lijia Xie*, Yunxia Ye*. An empirical study on the market demand of the Fifth World Tourism Fair in Shanghai [A]. *Annual Report on China's Convention & Exhibition Economy* (2009) in Blue book of convention & Exhibition Economy [C]. Edited by Fanghua Wang & Jurong Guo. Beijing: Social Sciences Academic Press (China), 2009, pp209-224. [ISBN 978-7-5097-0727-2] (in Chinese)
- Yingzhi Guo, Shengnan Zang*, Lanya Peng*. An empirical study on the perception attitude and expectation about tourist mega event by local residents [J]. *Journal of Shanghai Applying Technology Institute* (ed. in Natural Science), 2009, Vol.9, No.1, pp9-14 ISSN 1671-7333] (in Chinese)
- Yingzhi Guo, Shengnan Zang*, Yanlin Pei*. A Study on the development of cultural tourist products for mage-event [J]. *Management Observer*, 2009, Vol.356, No.3, pp180-182. (in Chinese)
- Yingzhi Guo, Yanlin Pei*, Yunxia Ye*. A study on the perceived impacts of historic & cultural ancient town on residents' life quality: a case of Zhouzhuang in China [A]. Chinese Tourism Research Annual 2008 [M]. *Tourism Tribune* (2006-2007). Beijing: Social Sciences Academic Press, pp133-163.
- Yingzhi Guo, Rongrong Zou*. A Probe into "Korean Flow" and its Enlight to Chinese Tourism Industry [A]. *Study on the Korea Affairs* (18th Ed) [M]. Edited by Research Center of Korean at Fudan University. Beijing: World Episteme Press. 2008, pp247-261. [ISBN 978-7-5012-3402-8] (in Chinese)
- Yingzhi Guo, Samuel Seongseop Kim, Dallen J. Timothy. Development Characteristics and Implications of Mainland Chinese Outbound Tourism [J]. *Asia Pacific Journal of Tourism Research*, Vol.12, No.4, 2007, pp313-332. [ISSN 1094-1665]
- Yingzhi Guo, Yunxia Ye*, Yong Chen*. An empirical study on the affected factors of shopping consumption of outbound travelers on tourist destination [A]. *Fudan Industry Review* [M]. Edited by Mingjie Rui. Shanghai: The Shanghai People Press, 2008, pp181-194. [ISNB 978-7-5432-1465-1] (in Chinese)
- Yingzhi Guo, Lijia Xie*, Yunxia Ye*. An empirical study on the behavior features of outbound tourist market in Shanghai [A]. *Asian Industrial Development and Enterprises' Development Strategies* [M]. Edited by Mingjie Rui, etc., Shanghai: The Press of Fudan University, 2008, pp377-396. [ISNB 978-7-309-06195-6] (in Chinese)
- Xijiong Zhou*, Yingzhi Guo, Yanbo Ye*. A Mutual Study on the of High Education Teaching Reformation and Development Modes of Tourism Management in China [J]. *Journal of Study and Development Management*, 2008, Vol.20, July, Supp., pp284-288. [ISSN1004-8308] (in Chinese)
- Xijiong Zhou*, Yanlin Pei*, Yingzhi Guo. A Study on the innovation Policies of Tourism Product Marketing Management of Sport Skiing in China [J]. *Journal of Study and Development*

- Management*, 2008, Vol.20, July, Supp., pp284-288. [ISSN1004-8308] (in Chinese)
- Yan Zhang*, Yingzhi Guo. An Empirical Study on the Influencing Factors of the Agglomeration of China's Convention-center Cities ---- Based on the Study Framework of Economic Geography and Neo-economic Geography [J]. *Tourism Tribune*, 2008, Vol.23, No.8, pp85-90. (in Chinese)
- Yingzhi Guo, Yunxia Ye*, Yanlin Pei*. A Study on the Positioning Promotion and Development of Inbound Travelers about China Mage Event: A Case of Shanghai 2010 World Expo [J]. *Journal of China Economy and Management Sciences*, 2008, No.2, pp76-80.
- Yingzhi Guo, Yanbo Ye*, Lei Li*, Yong Chen*. A Study on Residents' Life Quality of Destination by Tourism Development [A]. WTO and China Economy [C]. *The Proceedings of the Fifth Annual WTO International Conference*. Beijing: Chine Business Press, 2007, pp269-276. [ISBN: 978-7-80181-698-6] (in Chinese)
- Seongseop Kim, Miju Kim*, Jungwoong Park, Yingzhi Guo. Cave Tourism: Tourists' Characteristics, Motivations to Visit, and the Segmentation of their Behavior [J]. *Asia Pacific Journal of Tourism Research*, 2008, Vol.13, No.3, pp299-318.
- Janet Chang, Kuo-Ching Wang, Ying-Zhi Guo, Che-Jen Su*, Shih-Jung Yen*. Trends in Outbound Group Package Tours in China and Taiwan: A Marketing Mix Perspective [J]. *Tourism Analysis* [J] [ISSN:1083-5423], 2007, Vol.12, No.4, pp257-270.
- Kuo-Ching Wang, Po-Chen Jao, Yu-Shan Lin, Ying-Zhi Guo. "Attractive Messages in Group Package Tour Newspaper Advertisement: What and Why?" [J]. *Tourism Management*, 2007. (in review)
- Kuo-Ching Wang, Shu-Hui Chou, Hsi-Chen Chan, Ying-Zhi Guo, Ai-Ping Ma. "The challenge of female Chinese group package tour leaders: career motivation, career barrier, and coping strategy" [J], *Journal of Culture, Tourism, and Hospitality Research*, Vol. 1, 2007. (in press)
- Yingzhi Guo, Yunxia Ye,* Lei Li,* Jingxian Jiang,* Lanya Peng.* A Study of the Relationship of Perceived Evaluation between Life Quality and Tourism Impact from Local Residents about Hot Tourism Destination in China [J]. *Tourism Tribune* [CSSCI, ISSN: 1002-5006], 2007, Vol.22, No.11, pp 58-67. (in Chinese)
- Yingzhi Guo, Seongseop Kim, Kuo-Ching Wang, Hailin Qu, Jaekyoon, Jun. "A study on development features and affected factors about Mainland Chinese outbound tourist market" [J]. *Journal of Tourism and Leisure Research* [ISSN: 1229-0424], Volume 19, No. 2, 2007, pp275-296.
- Yingzhi Guo, Jingxian Jiang,* Yunxia Ye,* Lei Li,* Lanya Peng.* A study on the perception of residents' life quality in mature tourist destination of China by tourist development [J]. *Tourism Sciences* [CSSCI, ISSN: 1006-575X], 2007, Vol.21, No.2, pp34-42. (in Chinese)
- Yingzhi Guo, Lei Li, Shuling Song, "A Study on the Development Features of China Outbound Tourism Market" [A], *China Tourism on the International Background* [C], Shanghai: Shanghai Sanlian Press, 2006, pp105-118. (in Chinese)
- Yingzhi Guo, Jae-Kyoon Jun, Seongseop Kim, Kuo-Ching Wang, and Hailin Qu. "A Study of the Different Tourist Perception by Using An Application of Multi-level Gray Evaluation Method" [J], *Journal of Tourism and Leisure Research (International)*, Vol.34, No.2, 2006, pp317-332.
- Samuel Seongseop Kim, Yingzhi Guo, Agrusa, J., and Kuo-Ching Wang. "Study Motivations and

- Preference of Mainland Chinese, Taiwanese and Korean Students Majoring in Hospitality and Tourism Management Programs” [J], *Tourism Management (SSCI)*, 2007, Issue 28, No.1, pp140-151.
- Kuo-Ching Wang, Yingzhi Guo, Chenhua Ming, and Minghui Huang. A study on Affected Factors about Enterprises’ Package Tour [A]. *Study Literatures of Chinese Management Sciences* (the 2nd Volume) [C]. Beijing: Chins Environment Science Press (ISBN 7-80209-339-2), 2006, pp222-228. (in Chinese)
- Yingzhi Guo. Brand Mrketing on Tourism Destination [J]. *Tourism Tribune*, 2006, Vol.21, No.7, pp9-10. (in Chinese)
- Yingzhi Guo, Samuel Seongseop Kim, Timothy, D., and Kuo-Ching Wang. “Tourism and Conciliation between Mainland China and Taiwan” [J], *Tourism Management (SSCI)*, Vol.27, Iss.5, 2006, pp997-1005.
- Kuo-Ching Wang, Yingzhi Guo, Shih-Jung, Chia-Hsun Chung. Emerging Outbound Package Trends between Mainland China and Taiwan [J]. *Tourism Tribune*, Vol.110, No.5, 2006, pp62-68. (in Chinese)
- Yingzhi Guo, Bincheng Li. A Study on the Affected Factors and Development Features of Mainland Chinese Outbound Tourism Market [A]. *Literature of China Management Science Research* [C]. Beijing: China Environmental Science Press, 2006, pp576-583.
- Yingzhi Guo, Yong Chen*, Shuling Song*. An Affected Study of News report on International Tourism Market Demand in South Korea [A]. *Issues of Korea Research* [C]. Beijing: China Social Science Press, 2006, pp156-175.
- Yingzhi Guo, Jaekyoon Jun, Kuo-Ching Wang, Hailin Qu. A Study of the Different Tourist Perception by Using an Application of Multi-level Gray Evaluation [J]. *Journal of Tourism and Leisure Research*, Vol.34, No.2, 2006, pp317-332.
- Yong Chen, Yingzhi Guo. An Economic analysis on China Outbound Tourism [J], *Teaching & Research Transaction of Qingdao Hospitality Management Professional Technique College*, 2005, October, pp12-15. (in Chinese)
- Yingzhi Guo, Yong Chen. In Introduction to the Tourism Educational System in Germany Under the International Background [J]. *Tourism Tribune*, 2006, Supp. (Edition in Human Resources), pp40-46. (in Chinese)
- Yingzhi Guo, Hong Zhang, Shuling Song*, Yong Chen*. A Study on the Positioning of Overseas Destinations by Chinese Outbound Tourists [A]. *Chinese Tourism Research Annual* [C], *Tourism Tribune* (2001-2004), English Edition, 2005, pp65-77.
- Samuel Seongseop Kim, Yingzhi Guo, and Agrusa, J. “Preference and Positioning Analyses of Overseas Destinations by Mainland Chinese Outbound Pleasure Tourists” [J], *Journal of Travel Research*, 2005, Vol.44, No.2, pp 212-220.
- Yingzhi Guo, Dallen J. Timothy, Samuel Seongseop Kim. “A SWOT Analysis of Tourism Development Strategies in Western China”, *Journal on Hospitality and Tourism*, Vol.3 No.2, 2005, pp55-70.
- Ying-Zhi Guo, Kuo-Ching Wang, Lei Li*, and Shuling Song*, A Comparison Study on the Motivation of Choosing Hospitality and Tourism Field between Mainland Chinese and Taiwanese Undergraduate Students [J], *Journal on Hospitality and Tourism Management*, Vol.4, No.1, January, 2005.
- Yingzhi Guo, Seongseop Kim, Yukyung Baik, “A Study on the Market Development Potential of

- 2010 Shanghai World Expo” [J], *Journal of Tourism and Leisure Research (International)*, Vol.16, No.4, 2004, pp.87-110
- Yingzhi Guo, Xiaoli Chen*, Jae-Kyoon Jun, “A Study on the Tourist Market of Oversea Student from Korea to China” [J], *Journal of Tourism and Leisure Research (International)*, Vol.15, No.3, 2003, pp95-105.
- Yingzhi Guo, “A Study on the Sustainable Development of Tourist Marketing Environment” [J], *Journal of Chinese Geography*, No.3, 2000.
- Yingzhi Guo, Zhenbo Liu, “A Theoretical Probe into the Threshold System of Unique Tourist Sites in Desert Areas: A Case Study in Xinjiang” [J], *Chinese Journal of Arid Land Research*, No2, 1999.
- Yingzhi Guo, Shuling Song*, Yong Chen*, An Affected Study on the South Korean International Tourism Market Demand by News Media [A], *A Review of Korean Study* (2nd Ed.) [C], Beijing China Social Science Press, 2006, pp156-175. (in Chinese)
- Yingzhi Guo, Hong Zhang, Shuling Song*, Yong Chen*, An Analysis of Factors of Behavior Motivations for Chinese Outbound Travelers [J], *Human Geography*, 2006. (in Chinese) (in press)
- Yingzhi Guo, Shuling Song*, Yong Chen*, A Case Study on the Structural Change of Balance for International Tourism Revenue and Expenditure [J], *Economic Geography*, 2005, Supp. pp20-24. (in Chinese)
- Yingzhi Guo, Tingting Shi*, Hong Zhang, A Study on the Tourism Development and Marketing Collaboration between Mainland China and Taiwan [J], *Current Finance & Economics*, 2005, Vol.253, No.12, pp351-355. (in Chinese)
- Yingzhi Guo, Yong Chen*, Hong Zhang, Tingting Shi*, A Study on the Motivation of Graduate Students in choosing the Programs of Hospitality and Tourism Management [J], *Tourism Science*, 2005, Vol.19, No.5, pp73-78. (in Chinese)
- Yingzhi Guo, Yong Chen*, Lei Li*, “A Perception Study on the Pull and Push Factors of Outbound Destination Countries for Chinese Pleasure Tourism----A Case of Shanghai University Students” [A], *The Paper Collections of Tourism Studies of Fudan University* [C], Shanghai: Fudan University Press, pp1-12. (in Chinese)
- Li Zhang*, Yingzhi Guo, The Tourist Effect of the Mega-event on Destination and Corresponding Marketing Strategy [J], *Commercial Research*, 2005, Vol.326, No.18, pp170-172. (in Chinese)
- Yingzhi Guo, Wei Wei, A Study on the Structural Change of Balance between the Income and Output for Korean International Tourism Market [A], *WTO and Chinese Economy* [C], Beijing: China Environment Science Press, 2005, pp1157-1163. (in Chinese)
- Yingzhi Guo, *Tourism Attraction Management: A New Direction* [M] (interpretation work), Dongbei Financial Economics University, 2005, April. (in Chinese)
- Yingzhi Guo, Shuling Song, Yong Chen, A comparison motivation study on the undergraduate students in choosing tourism management between China and South Korea [J], *China Journal of Education Economy & Management*, 2005, Vol.5, No.2, pp26-31. (in Chinese)
- Yingzhi Guo, A Study on the Positioning of Motivation Behaviors of Chinese Outbound Market [J], *The Journal of Korean-Chinese Study*, 2004, No.3, pp283-297. (in Chinese)
- Debin Yu, Xiaoli Chen*, & Yingzhi Guo, “A Reference and Probe into the Crisis Management of Loyalty to Hotels” [J], *Tourism Survey & Research*, 2004, Vol.263, No.12, pp15-19. (in

Chinese)

- Yingzhi Guo, Hong Zhang, Shuling Song*, Lei Li*, Xiaoli Chen*, Li Zhang*, “A Study on the Motivation of Graduate Students in HTM Programs between Mainland China and Taiwan” [J], *Tourism Tribune*, No.12 (Supp.), 2004, pp48-54. (in Chinese)
- Yingzhi Guo, Hong Zhang, “A Study on the Structural Chang of International Tourism Revenue and Consumption” [J], *Population and Economics*, No.12, 2004, pp326-332. (in Chinese)
- Yingzhi Guo, Shuling Song*, Lei Li*, “The Tourism Market Features and Cooperation Policies between Mainland China and Taiwan” [J], *Research And Practice of Tourism*, Vol.61, No.4, 2004, pp46-49. (in Chinese)
- Yingzhi Guo, “How to Improve the Tourism Marketing Brand Power for Lianyungang City in China” [N], *East China Daily*, October 15, 2004, (3). (in Chinese)
- Hong Zhang, Yingzhi Guo, Xinhui Ma*, “A Study on the Decision-making Models of Multi-projects for the Item Development of Urban Tourism and Leisure”[J], *Journal of Northwest University* (Natural Science Edition), 2004, Vol.148, No.1, 2004, pp110-113. (in Chinese)
- Yingzhi Guo, “A Study on Tourists’ Apperception of the Market Positioning of Overseas Tourism Destinations”[A], *The First Proceedings of Asian Research Center of Fudan University* [C], Shanghai: Fudan University Express, 2004, pp192-215. (in Chinese)
- Yingzhi Guo, Hong Zhang, Shuling Song*, Lei Li*, Xiaoli Chen*, Li Zhang*, “A Study of Market Positioning of China’s Outbound Travel Destination” [J], *Tourism Tribune*, Vol.19, No. 4, 2004, pp27-32. (in Chinese)
- Hong Zhang, Yingzhi Guo, “A Study on the Tourism Industry Development in the Western China” [J], *Resources and Environment in Arid Land*, No.4, 2003. (in Chinese)
- Yingzhi Guo, Hong Zhang, “An Evaluation on the National Tourist Resources in the Western Areas of China” [J], *Transaction of Shaanxi Normal University* (Edition in Natural Science), Vo.31, No.2, 2003, pp110-114. (in Chinese)
- Yingzhi Guo, Hong Zhang, “A Study on the Sustainable Development Strategy of Tourist Market for Ordinary Scenic Spots in China” [J], *Human Geography*, Vol.18 No.1, 2003, pp6-10. (in Chinese)
- Yingzhi Guo, “A Literature Review on the Tourism Image Perception” [J], *Economic Geography*, Vol.23, No.2, 2003, pp280-284. (in Chinese)
- Yingzhi Guo, “A Study on the Development Trends on the Regional Tourism Marketing Policies in the 21st Century” [J], *Tangdu Tribune*, Vol.19, No.1, 2003, pp148-150. (in Chinese)
- Yingzhi Guo, Ying Shen, “A Study on the Tourism Marketing Policies of the Three Gorges” [J], *Commercial Study*, Vol.270, No.10, 2003, pp92-94. (in Chinese)
- Yingzhi Guo, “A Study on the Sustainable Development Strategy of 2010 Shanghai World Expo” [J], *Social Scientist*, Vol.108, No.9, 2003, pp102-105. (in Chinese)
- Yingzhi Guo, “A Study on the Policies of Sustainable Development for Graduate Education in Hospitality and Tourism in China” [J], *Social Scientists*, Vol.99, No.1, 2003, pp15-18. (in Chinese)
- Yingzhi Guo, “An Analysis of Tourism Development Potential and Effect on 2010 Shanghai World Expo” [J], *Tourism Tribune*, Vol.15, No. 5, 2003, pp52-56. (in Chinese)
- Yingzhi Guo, “An Analysis on the Tourism Source Features and Competition Factors of the

- Australian Outbound Tourism Market to China” [J], *Asian and Pacific Economics*, Vol.112, No.1, 2003, pp28-31. (in Chinese)
- Yingzhi Guo, “A Study and Practice on the Eco-tourism Management” [J], *World Economic Study*, No.12, 2002, pp318-322. (in Chinese)
- Yingzhi Guo, “The Korean Outbound Tourism and the Marketing Policies for China” [J], *Asian and Pacific Economics*, No.3, 2002. (in Chinese)
- Yingzhi Guo, “An Analysis on the Tourism Competition Mechanism for the Famous Historic and Cultural Ancient City in China” [J], *Social Scientists*, No.2, 2002. (in Chinese)
- Yingzhi Guo, “Tourism Market Development and Sustainable Strategies in Pingyao Ancient City” [J], *Shanxi Financial University Transaction*, No.3, 2001. (in Chinese)
- Yingzhi Guo, “Development Strategies of Tourism Industry for the Western Areas in China in the Cross-Century” [J], *Economic Management*, No.19, 2001. (in Chinese)
- Yingzhi Guo, “A Trend on the Future Tourism Consumption” [J], *Modern Administration Management*, No.6, 2001. (in Chinese)
- Yingzhi Guo, “A Study on the Tourist Demand Features of National Domestic Tourism in China” [J], *Journal of Chinese Geography*, No.4, 2000. (in Chinese)
- Yingzhi Guo, “A Study on demand features of domestic tourist market in China” [J], *Journal of Chinese Geography*, No.3, 2000. (in Chinese)
- Yingzhi Guo, “A Probe into the Tourist Marketing Policies of Sustainable Development for World Cultural Heritage—Taking Pingyao Ancient City as an Example” [J], *Regional Economics*, No.4, 2000. (in Chinese)
- Yingzhi Guo, “A Forecast to the Future World Tourist Market Demand” [J], *Business Administration*, No.10, 2000. (in Chinese)
- Yingzhi Guo, “A Study on the Tourist Market Development in the Moderate and Cool Tourist Places of China” [J], *Economic Geography*, No.4, 2000. (in Chinese)
- Jiaming Liu, Wei Tao, Yingzhi Guo, “A Study on the Tourism Development of Traditional Civilian Buildings---A Case of Pingyao Ancient City” [J], *Geography Research*, Vol.19, No.3, pp264-270, 2000. (in Chinese)
- Yingzhi Guo, “A Study on the Shreshrold System of Peculiar Tourism Resources in Xinjiang” [J], *Resources and Environment*, No.3, 1999. (in Chinese)
- Yingzhi Guo, “A Study on the Sustainable Development of Tourism Marketing Environment” [J], *Economic Geography*, No.4, 1998. (in Chinese)
- Yingzhi Guo, “An Analysis of the Financial Crisis and Southeastern Inbound Tourism Market to China” [J], *Study on the Arid Land Geography*, No.2, 1998. (in Chinese)
- Yingzhi Guo, “A Study on the Tourism Marketing Environment” [J], *Tourism Development & Construction*, No.12, 1997. (in Chinese)
- Yingzhi Guo, “An Evaluation on Environmental Quality in the Key Tourist Cities of Xinjiang” [J], *Arid Land Research*, No.3, 1996. (in Chinese)

(2). Papers Published in International Conference Proceedings

(*indicate student)

Jing Liu*, Yingzhi Guo, Hailin Qu, Shengnan Zang*, Hongbo Liu*, Aijing Liu*. An empirical study on the relationship of motivation, satisfaction and loyalty for agri-tourism

- travelers [A]. *The 17th Annual Graduate Student Research Conference in Hospitality and Tourism* [C]. Hosted by Auburn University, Alabama, USA, January 5-7th 2012.
- Aijing Liu*, Yingzhi Guo, Hailin Qu, Anara Sharypova*, Hongbo Liu*, Jing Liu*. A case study of tourists perceived motivation and impacts of sport tourism event [A]. *The 17th Annual Graduate Student Research Conference in Hospitality and Tourism* [C]. Hosted by Auburn University, Alabama, USA, January 5-7th 2012.
- Jing Liu*, Yingzhi Guo, Hailin Qu, Chun Zhou*, Hongbo Liu*, Aijing Liu*. A comparison study of local residents' perception before and after a mage-event [A]. *The 17th Annual Graduate Student Research Conference in Hospitality and Tourism* [C]. Hosted by Auburn University, Alabama, USA, January 5-7th 2012.
- Hongbo Liu*, Ye Yuan*, Yingzhi Guo. An empirical study on the perception differences of special tourism cultural products in China: a case of Hong Kong and Shanghai [A] *Theme Park and Urban Tourism" International Symposium* [C], November 24-26, Shanghai, China. Hosted by East China Normal University.
- Jingru Zhang*, Yiren Zhao*, Yingzhi Guo. A study on perception impact on local residents by setting down of Disney in Shanghai [A]. *Theme Park and Urban Tourism" International Symposium* [C], November 24-26, Shanghai, China. Hosted by East China Normal University.
- Yingzhi Guo. Yan Gao*, Wenwei Ye*. A empirical study on the tourism impacted attitude of local residents for world cultural heritage [A]. *Fudan Tourism Colloquium* [C]. December of 2011. Shanghai: Fudan University Press. Pp102-122. (in Chinese)
- Yingzhi Guo, Chun Zhou*, Yuansi Hou*. People's Perception of the Social Impacts of Beijing Olympic Games before and after 2008 [A]. *Handbook of Economics of Mega Sporting Events* [C]. Edited by Wolfgang Maennig and Andrew Zimbalist. Humboldt: Humboldt University Press. 2011. 12.Honb pp769-793.
- Yingzhi Guo, Kang Xue*, Yong Su, Hongbo Liu*, Shengnan Zang*, Chun Zhou*. An empirical study on perceived effects of Chinese culture soft power [A]. *Proceedings of Management in the post-crisis era: diverse world and diversified manangement* [C]. 2011.12, Edited by National Nature Science Fund Committee. Hefei: Hefei Industry Press. Pp813-819. [ISNB 978-7-5650-0324-0]
- Yingzhi Guo, Kang Xue*. Case study on the perceived social impacts of Shanghai World Expo by local community residents [A]. *Fudan Industry Review* [C]. Edited by Mingjie Rui. Shanghai: Shanghai People Press. May 2011. Pp111-123 [ISBN 978-7-5432-1944-1] (in Chineses)
- Yingzhi Guo, Kang Xue*, Yuansi Hou*, Shengnan Zang*, Chun Zhou*. A study on the perception features of destination image for Hong Kong Residents: a case of Shanghai in China [A]. *The Proceedings of the 16th Asia Pacific Tourism Association (APTA) Annual Conference* [C], 13-16 July 2010, Macau S.A.R., China. Hosted by APTA and The Institute of Tourism Macau.
- Kang Xue*, Yingzhi Guo, Shengnan Zang*, Chun Zhou*. A longitudinal study on the Chinese local residents perceptions of 2010 Shanghai World Expo [A]. *The Proceedings of the 16th Asia Pacific Tourism Association (APTA) Annual Conference* [C], 13-16 July 2010, Macau S.A.R., China. Hosted by APTA and The Institute of Tourism Macau.
- Shengnan Zang*, Yingzhi Guo, Kang Xue*, Chun Zhou*. An empirical study on perceived

- tourism impacts on quality of life of rural residents: a case of Liangzhui Xisen New Village, China [A]. *The Proceedings of the 16th Asia Pacific Tourism Association (APTA) Annual Conference* [C], 13-16 July 2010, Macao S.A.R., China. Hosted by APTA and The Institute of Tourism Macau.
- Shengnan Zang*, Yingzhi Guo, Yuansi Hou*, Lijia Xie*. European tourist-based urban tourism image: a case study of Shanghai [A]. (Poster). *The 15th Annual Graduate Student Research Conference in Hospitality* [C]. Hosted by Department of Hospitality and Tourism Management at Virginia Tech University and the School of Hospitality Management at Penn State University, held at Marriott Westfields near Washington, D.C., January 7-9, 2010.
- Xin Ji*, Yingzhi Guo, Yuansi Hou*, Shengnan Zang*. An empirical study on local residents' perceptions of event: case study of Expo 2010 Shanghai of China [A]. (Poster). *The 15th Annual Graduate Student Research Conference in Hospitality* [C]. Hosted by Department of Hospitality and Tourism Management at Virginia Tech University and the School of Hospitality Management at Penn State University, held at Marriott Westfields near Washington, D.C., January 7-9, 2010.
- Yuansi Hou*, Yingzhi Guo, Shengnan Zang*. A study on tourism image perception model and its application: a case study of the American tourists' perception of Shanghai tourism image [A]. (Poster). *The 15th Annual Graduate Student Research Conference in Hospitality* [C]. Hosted by Department of Hospitality and Tourism Management at Virginia Tech University and the School of Hospitality Management at Penn State University, held at Marriott Westfields near Washington, D.C., January 7-9, 2010.
- Yingzhi Guo, Shengnan Zang*. An empirical study on residents' motivation on MICE activities: a case of Shanghai local residents in the developed areas of China [A]. *WTO and China* [C]. Edited by Annual Conference Secretariat of WTO, Beijing: Press of International Economics and Trade University, pp1105-1111. (in Chinese)
- Mingcao Ma*, Yingzhi Guo. The Marketing Management of Tourist Attractions about Cultural Heritage Industry [N]. *CITM Official Show Daily*, November 20, 2009, pp12.
- Guo, Yingzhi, Yunzhou Zhang*, Shengnan Zang*, Yi Yu*. An Empirical Study on Residents' Perception of Life Quality of Tourism in World Cultural Heritage: A Case of the Ancient City of Pingyao in China [A]. *Conference Proceedings of the 2nd Asian Academy for Heritage Management* [C]. 1 - 3 December 2009, hosted by Heritage Studies Centre, Institute For Tourism Studies, Macao SAR, China. pp135-144. [ISBN: 978-99937-51-31-1]
- Shengnan Zang*, Yingzhi Guo, Yunzhou Zhang*, Feiling Zheng*, Yong Chen*. An Empirical Study on the Tourism Impact Perception and Tourist Motivation of 2008 Beijing Olympic Games [A]. *The Proceedings of 3rd International Conference on Destination Branding and Marketing* [C], 2-4 December 2009, hosted by Institute For Tourism Studies, Macao S.A.R., China, pp472-475. [ISBN 978-99937-51-32-8]
- Yi Yu*, Yingzhi Guo, Shengnan Zang*, Yunzhou Zhang*. A Study on the Developing the Cultural Tourism Products for the 2010 Shanghai World Expo [A]. *The Proceedings of 3rd International Conference on Destination Branding and Marketing* [C]. 2-4 December 2009, hosted by Institute For Tourism Studies, Macao S.A.R., China, pp469-471. [ISBN 978-99937-51-32-8]

- Yunzhou Zhang*, Yingzhi Guo, Shengnan Zang*, Lijia Xie*. An Empirical Study on Shanghai Residents Prospective Perceptions of the China 2010 Shanghai World Expo Impact [A]. *The Proceedings of 3rd International Conference on Destination Branding and Marketing* [C]. 2-4 December 2009, hosted by Institute For Tourism Studies, Macao S.A.R., China, pp441-448. [ISBN 978-99937-51-32-8]
- Yingzhi Guo, Shengnan Zang*, Yunzhou Zhang*, Xin Ji*. An Empirical Study on the Motivations, Expectations and Impact Perceptions of Mainland Chinese Citizens to Taiwan [A]. *The Proceedings of 3rd International Conference on Destination Branding and Marketing* [C]. 2-4 December 2009, hosted by Institute For Tourism Studies, Macao S.A.R., China, pp182-189. [ISBN 978-99937-51-32-8]
- Yingzhi Guo, Shengnan Zang*, Yunzhou Zhang*, Lijia Xie*. An Empirical Study on Perceived Tourism Impacts about World Cultural Heritage: A Case of Pingyao Ancient Town in China [A]. *The Proceedings of 2009 Asia Pacific Forum for Graduate Students Research in Tourism* [C]. Hosted by College of Hospitality & Tourism at Sejoing University. Seoul, Korea, July 7-9, 2009. pp594-603. [ISBN 978-89-86177-14-5 93300], [ISBN 978-89-86177-16-9 93300 (SET)]
- Shengnan Zang*, Yingzhi Guo, Beibei Sun*, Yong Chen&. Tourism Websites in Shanghai: Present Situation and Future Development [A]. *The Proceedings of 2009 Asia Pacific Forum for Graduate Students Research in Tourism* [C]. Hosted by College of Hospitality & Tourism at Sejoing University. Seoul, Korea, July 7-9, 2009. pp197-206. [ISBN 978-89-86177-14-5 93300], [ISBN 978-89-86177-16-9 93300 (SET)]
- Yingzhi Guo, Zang Shengnan*, Jingxian Jiang*. An Empirical Study on Evaluation of Convention Tourism quality: A Case of Shanghai [A]. *Proceedings of 2009 International Conference on Strategic Management: Enterprise, Environment and Crisis* [C], Edited by Jie Xiaowen, et al., Chengdu: Cichuan University Press, pp23-30. [ISBN: 978-7-5614-4376-7]
- Yingzhi Guo, Shengnan Zang*, Yunxia Ye*. An empirical study on the tourism perception image by Chinese local residents about 2010 Shanghai World Expo [A]. *Proceedings of Annual Academic Forum of China Convention and Exhibition in 2009* [C]. Hosted by China Convention and Exhibition Research Association, 2009, March 15-16, pp281-292.
- Yingzhi Guo, Shengnan Zang, Lijia Xie and Yong Chen. An Empirical Study on the Quality Evaluation of Convention Tourism of Hotels: A Case of Yangpu District of Shanghai [A]. *Summit Proceedings of International Convention and Expo Summit 2009 (ICES 2009): Connect Asia Today* [C]. 18-20 May 2009, Hong Kong SAR, China. Jointly hosted by School of Hotel and Tourism Management, The Hong Kong Polytechnic University, and William F. Harrah College of Hotel Administration University of Nevada, Las Vegas (Singapore Campus), pp106-119. [ISBN 978-962-367-649-6]
- Yingzhi Guo, Yanlin Pei*, Lijia Xie, Yunxia Ye*, Yong Chen*. Developing the Cultural Tourism Products for the 2010 Shanghai World Expo [A]. *International Conference on "Globalization: Cultures, Institutions and Socioeconomics"* [C]. Hosted by Chinese University of Hong Kong and Washington University in St. Louis. Hong Kong, China, December 12-13, 2008.
- Xie, Lijia*, Guo Yingzhi, Deng Qian*, Ye Yunxia*, Chen Yong*. An Empirical Study about

- Tourists' Demand of Shanghai Convention and Exhibition Market: A Case Study of the Fifth World Travel Fair [A]. *The Proceedings of Events, Business Travel, Tourism & Education* [C]. hosted by Sun Yat-sen University & The University of Queensland, November 20, 2008, Guangzhou, China, pp342-349. [ISBN 978-1-8649-9933-4]
- Deng, Qian*, Guo Yingzhi, Xie Lijia*, Ye Yunxia*, Pei Yanlin*, Chen Yong*. An Empirical Study on Residents' Motivation to MICE Activities: An Example of Shanghai in China [A]. *The Proceedings of Events, Business Travel, Tourism & Education* [C]. hosted by Sun Yat-sen University & The University of Queensland, November 20, 2008, Guangzhou, China, pp56-65. [ISBN 978-1-8649-9933-4]
- Qian Deng*, Yingzhi Guo, Yunxia Ye*, Qinyuan Chen*. An Empirical Study on Residents' Motivation to MICE Actives: A Case of Shanghai Local Residents of China [A]. *The Conference Proceedings of "Globalization, Tourism & Development: Mega Events and Urban Tourism"*[C]. "MICE Event and Urban Tourism": The 2nd ITSA Bi-annual Conference, hosted by Shanghai Normal University and East China Normal University, Shanghai, China, November 7-9, 2008. pp246-252. [ISBN 978-988-17951-1-3] (in Chinese)
- Lanya Peng*, Yingzhi Guo, Xiaoxin Geng*, Yunxia Ye*. A Study on the Attitudes to Tourist Mage-event by Local Residents: A Case of Shanhai World Expo [A]. *The Conference Proceedings of "Globalization, Tourism & Development: Mega Events and Urban Tourism"*[C]. "MICE Event and Urban Tourism": The 2nd ITSA Bi-annual Conference, hosted by Shanghai Normal University and East China Normal University, Shanghai, China, November 7-9, 2008. pp332-337. [ISBN 978-988-17951-1-3] (in Chinese)
- Jingxian Jiang*, Yingzhi Guo, Qinyuan Chen*, Yunxia Ye*. A Case Study on the Convention Tourist Quality Evaluation in Shanghai [A]. *The Conference Proceedings of "Globalization, Tourism & Development: Mega Events and Urban Tourism"*[C]. "MICE Event and Urban Tourism": The 2nd ITSA Bi-annual Conference, hosted by Shanghai Normal University and East China Normal University, Shanghai, China, November 7-9, 2008. pp281-287. [ISBN 978-988-17951-1-3] (in Chinese)
- Yingzhi Guo, Yanlin Pei,* Qian Deng*, Yunxia Ye*. A Study on the Development of Cultural Tourist Resources of 2010 Shanghai World Expo in China [A]. *The Conference Proceedings of "Globalization, Tourism & Development: Mega Events and Urban Tourism"*[C]. "MICE Event and Urban Tourism": The 2nd ITSA Bi-annual Conference, hosted by Shanghai Normal University and East China Normal University, Shanghai, China, November 7-9, 2008. pp259-264. [ISBN 978-988-17951-1-3] (in Chinese)
- Lijia Xie*, Yingzhi Guo, Luorong Wu*, Yunxia Ye*. An Empirical Study on Shanghai Community-based Prospective Perceptions of the 2010 Shanghai World Expo Impact [A]. *"MICE Event and Urban Tourism": The 2nd ITSA Bi-annual Conference* [C]. Hosted by Shanghai Normal University and East China Normal University, Shanghai, China, November 7-9, 2008. pp398-405. [ISBN 978-988-17951-1-3] (in Chinese)
- Yunxia Ye*, Yingzhi Guo, Xiaoxin Geng*, Luorong Wu*, Qian Deng*. A Study on the Correlation between Impact Perception and Motivation of 2008 Beijing Olympic Games [A]. *"MICE Event and Urban Tourism": The 2nd ITSA Bi-annual Conference* [C]. Hosted by Shanghai Normal University and East China Normal University, Shanghai, China, November 7-9, 2008. pp418-425. [ISBN 978-988-17951-1-3] (in Chinese)

- Yingzhi Guo. Accessing on China Outbound Tourism Market [A]. *Progressive Business Forum, Seminar & Exhibition on Tourism in South Africa* [C]. Hosted by African National Congress, People's Republic of China, 4-6 November 2008.
- Yingzhi Guo, Yanlin Pei*, Yunxia Ye*, Yong Chen*, His-Chen Chan*, Kuo-Ching Wang. Tourist Shopping Behavior: A Case of Shanghai Outbound Tourist Market in China [A]. *The Proceedings of the 7th Asia Pacific Forum for Graduate Students' Research in Tourism: Advances in Tourism Practices Pointing the Way Forward* [C]. June 3-4, 2008, Hosted by Universiti Teknologi MARA (UiTM) Malaysia, Shah Alam, Selangor, Malaysia. [ISBN 976-967-305-346-5]
- Kuo-Ching Wang, Yingzhi Guo, Junyi Zhang, Ya-Fang Hung*, Yu-Shan Lin*. The Usability You Never Detect: Database with Group Package Tour Product Design [A]. *The Proceedings of the 7th Asia Pacific Forum for Graduate Students' Research in Tourism: Advances in Tourism Practices Pointing the Way Forward* [C]. June 3-4, 2008, Hosted by Universiti Teknologi MARA (UiTM) Malaysia, Shah Alam, Selangor, Malaysia. [ISBN 976-967-305-346-5]
- Yunxia Ye*, Yingzhi Guo, Kuo-Ching Wang, Lijia Xie&, Tzu-Chien Kuo*. An Empirical Study on the MICE Perception and Evaluation of Exhibition towards MICE industry of 2007 WTF in Shanghai [A]. *The Proceedings of the 7th Asia Pacific Forum for Graduate Students' Research in Tourism: Advances in Tourism Practices Pointing the Way Forward* [C]. June 3-4, 2008, Hosted by Universiti Teknologi MARA (UiTM) Malaysia, Shah Alam, Selangor, Malaysia. [ISBN 976-967-305-346-5]
- Lijia Xie*, Yingzhi Guo, Yunxia Ye, Kuo-Ching Wang, Ya-Fang Hung*. Assessment of Importance Analysis Model on Perceived Features of Shanghai Convention and Exhibition Industry: An Empirical Application [A]. *The Proceedings of the 7th Asia Pacific Forum for Graduate Students' Research in Tourism: Advances in Tourism Practices Pointing the Way Forward* [C]. June 3-4, 2008, Hosted by Universiti Teknologi MARA (UiTM) Malaysia, Shah Alam, Selangor, Malaysia. [ISBN 976-967-305-346-5]
- Xiaoxin Geng*, Yingzhi Guo, Qinyuan Chen*, Kuo-Ching Wang, Hsin-Yi Tsai*. A Study on the Perception Features of Destination Image for European Travelers: A Case of Shanghai in China [A]. *The Proceedings of the 7th Asia Pacific Forum for Graduate Students' Research in Tourism: Advances in Tourism Practices Pointing the Way Forward* [C]. June 3-4, 2008, Hosted by Universiti Teknologi MARA (UiTM) Malaysia, Shah Alam, Selangor, Malaysia. [ISBN 976-967-305-346-5]
- Qinyuan Chen*, Yingzhi Guo, Xiaoxin Geng*, Kuo-Ching Wang, Shi-Ya Lin*. An Empirical Study on Perceived Tourism Impact on Quality of Life of Shanghai Citizens in China [A]. *The Proceedings of the 7th Asia Pacific Forum for Graduate Students' Research in Tourism: Advances in Tourism Practices Pointing the Way Forward* [C]. June 3-4, 2008, Hosted by Universiti Teknologi MARA (UiTM) Malaysia, Shah Alam, Selangor, Malaysia. [ISBN 976-967-305-346-5]
- Yingzhi Guo, Lijia Xie*, Samuel Seongseop Kim. The Demonstration Study on Market Segmentation Features of Shanghai Outbound Tourism Destination [A]. *The Proceedings of 2008 IFSAM 9th World Congress: The Fusion and Development of East and West Management* [C]. July 27-28, 2008, Shanghai China. Hosted by IFSAM

- Chinese Organization Committee and Fudan University.
- Yingzhi Guo, Yunxia Ye*, Kuo-Ching Wang. A Study on the Impact of Perception of 2008 Beijing Olympic Games [A]. *The Proceedings of 2008 IFSAM 9th World Congress: The Fusion and Development of East and West Management* [C]. July 27-28, 2008, Shanghai China. Hosted by IFSAM Chinese Organization Committee and Fudan University.
- Yingzhi Guo, Yong Chen*, Lijia Xie*, Hailin Qu. An Empirical Study on Shanghai Community-based Prospective Perception of 2010 World Expo Impact [A]. *The Proceedings of 2008 IFSAM 9th World Congress: The Fusion and Development of East and West Management* [C]. July 27-28, 2008, Shanghai China. Hosted by IFSAM Chinese Organization Committee and Fudan University.
- Yingzhi Guo, Yunxia Ye*, Lijia Xie*, Yanlin Pei*. A Study on the Information Channel and Promotion Effect of 2008 Beijing Olympic Games [A]. *The Proceedings of International Sport Business Symposium* [C], August 12, 2008, Beijing, China. pp8-12. Hosted by UIPM (Union International de Pentathlon Moderne) of Germany and Department of Sport Management at Drexel University of USA.
- Yingzhi Guo, Yunxia Ye*, Lijia Xie*, Yanlin Pei*. A Study on the Local Residents' Perception about 2008 Beijing Olympic Games [A]. *The Conference Proceedings of IFSAM Ninth World Management Congress* [C], hosted by IFSAM and Fudan University, Shanghai, China, July 26-28, 2008.
- Yingzhi Guo. The Development and Policies of China Tourism Market [A]. *Proceedings of 2008 Busan International Tourism Conference the 64th TOSOK Academic Symposium and Research Presentation: Envision New Paradigm for Tourism Promotion in Northeastern Asia: Establishment of Cooperation System among Korea, China and Japan* [C]. July 3-5, 2008, pp229-243. Hosted by The Tourism Sciences Society of Korea.
- Yingzhi Guo. The Development and Policies of China Tourism Market [A]. *The 64th TOSOK Academic Symposium and Research Presentation, 2008 Busan International Tourism Conference: Envisioning New Paradigm of Tourism Promotion in Northeastern Asia: Establishment of Cooperation System among Korea, China and Japan* [C]. Hosted by the Tourism Sciences Society of Korea, July 3-5, 2007, pp229-243.
- Yunxia Ye*, Yingzhi Guo, Xiaoshi Wang*, Lijia Xie*. A Study on the Correlation Between Impact Perception and Motivation of 2008 Beijing Olympic Games [A]. *The Proceedings of 2008 International Convention & Expo Summit* [C]. Hosted by The William F. Harrah College of Hotel Administration (Singapore Campus) at University of Nevada Las Vegas, and The School of Hotel & Tourism Management at The Hong Kong Polytechnic University, Singapore, February 14-17, 2008, pp5-15.
- Lijia Xie*, Yingzhi Guo, Xiaoshi Wang*, Yunxia Ye*. An Empirical Study on Shanghai Citizens' Prospective Motivations for Participating the 2010 Shanghai World Expo in China [A]. *The Proceedings of 2008 International Convention & Expo Summit* [C]. Hosted by The William F. Harrah College of Hotel Administration (Singapore Campus) at University of Nevada Las Vegas, and The School of Hotel & Tourism Management at The Hong Kong Polytechnic University, Singapore, February 14-17, 2008, pp61-71.
- Lijia Xie*, Yingzhi Guo, Yunxia Ye*, Yanlin Pei*. An Empirical Study on Shanghai Community-based Prospective Perceptions of 2010 World Expo Impact [A]. *The Conference Proceedings of the Fourth China Tourism Forum* [C], hosted by Hong Kong

- Polytechnic University, Yunan Universty, Kunming, China, December 15-18, 2007.
- Yunxia Ye*, Yingzhi Guo, Lijia Xie*, Yanlin Pei*. A Study on the Impact Perception of 2008 Beijing Olympic Games [A]. *The Conference Proceedings of the Fourth China Tourism Forum* [C], hosted by Hong Kong Polytechnic University, Yunan Universty, Kunming, China, December 15-18, 2007.
- Yanlin Pei*, Yingzhi Guo, Lijia Xie*, Yunxia Ye*. A Policy Study on the Innovation of Skiing Tourist Products in Heilongjiang Province in the transferring period [A]. *The Conference Proceedings of the Fourth China Tourism Forum* [C], hosted by Hong Kong Polytechnic University, Yunan Universty, Kunming, China, December 15-18, 2007.
- Yingzhi Guo, Yanlin Pei, Lijia Xie. A Study on the Demand Features of Shanghai Outbound Market [A]. *The Proceedings of the World Management Forum & The 11st Eastern Management Conference* [C] (The Business Review of Beijing University). The Committee of World Management Forum Compilation, 2007, No.11, Supp., pp734-739. (in Chinese)
- Lijia Xie, Yingzhi Guo, Jingxian Jiang, Yunxia Ye. The Demonstration study on market demand features of Shanghai's Outbound Tourism Destination [A]. *The Sixth Asia Pacific Forum for Graduate Students Research in Tourism "Shaping Sustainable Tourism in Asia-Pacific: Competition & Cooperation"* [C]. September 21-23, 2007, Xiamen, China.
- Yunxia Ye*, Jingxian Jiang*, Lijia Xie*, Yingzhi Guo. A Study on the Estimation of Sightseeing about Historic Ancient Town [A]. *The Sixth Asia Pacific Forum for Graduate Students Research in Tourism "Shaping Sustainable Tourism in Asia-Pacific: Competition & Cooperation"* [C]. September 21-23, 2007, Xiamen, China.
- Jin Weng*, Jingxian Jiang*, Lijia Xie*, Yunxia Ye*, Yingzhi Guo. Government Domenation, Product Differentiation and the Miracle of Yunan's Tourism [A]. *The Sixth Asia Pacific Forum for Graduate Students Research in Tourism "Shaping Sustainable Tourism in Asia-Pacific: Competition & Cooperation"* [C]. September 21-23, 2007, Xiamen, China.
- Jiang Jingxian*, Yingzhi Guo, Hailin Qu, Yanbo Yan*. A Preliminary Study on the Consumption Features of Shanghai's Meeting Tourists [A]. *The 12th Asia Pacific Association & 4th Asia Pacific CHRIE* [C]. Beijing, China, 2007, May 24-27, pp230-240.
- Yingzhi Guo, Jingxian Jiang*, Samuel Seongseop Kim, Xiaoshi Wang*, Lei Li*. A study on the perceived impacts of historic ancient town on residents' life quality [A]. *The 12th Asia Pacific Association & 4th Asia Pacific CHRIE*. Beijing, China, 2007, May 24-27, pp156-166.
- Yingzhi Guo, Lijia Xie, Kuo-Ching Wang, Jiang Jingxian. A Study on the Development Features and Their Affected Factors about Shanghai Outbound Tourism Market [A]. *The 12th Asia Pacific Association & 4th Asia Pacific CHRIE*. Beijing, China, 2007, May 24-27, pp45-55.
- Yunxia Ye*, Yingzhi Guo. An Evaluation and Analysis of the Attractions of Southern Ancient Town in China [A]. *WTO and China Economy* [C]. The proceedings of the fifth annual WTO International Conference. Beijing: Chine Business Press, pp853-858. [ISBN: 978-7-80181-698-6] (in Chinese)
- Yingzhi Guo, Yanbo Ye*, Lei Li*. A Study on the Perceived Impacts of Matured Tourist

- Destination on Residents' Life Quality in China [A]. *China Development Mode: Public Service and Construction of Harmonious Society* [C]. Hosted by The Research Center of Development and Policy of Fudan University, May 12, 2007, pp128-135. (in Chinese).
- Yingzhi Guo, Jingxian Jiang*, Yanbo Ye*. A Study on Positioning and Policies of International Generating Market about Shanghai World Expo [A]. *Proceedings of Annual Forum of China MICE Economic Association in 2007* [C], March 9-12, 2007, pp155-164. (in Chinese)
- Jingxian Jiang*, Yingzhi Guo, Yunxia Ye*. An Initial Probe into the Development of Shanghai Meeting Industry [A]. *Proceedings of Annual Forum of China MICE Economic Association in 2007*[C], March 9-12, 2007, pp165-172. (in Chinese)
- Yingzhi Guo, Seongseop Kim, Kuo-Ching Wang, Hailin Qu. A Study on Development Features and Factors about Chinese Outbound Tourism Market [A]. *Proceedings of "Special Features of Tourism in Jeju, Korea and China"* [C], International Academic Exchange Seminar of Graduate Students between Cheju National University, Jeju, Korea and Fudan University, Shanghai, China, January 17, 2007, pp101-124.
- Yingzhi Guo, Yupei Wang*, Lanya Peng*, Jingxian Jiang*. An emperial study on the perceptions of Urban Tourism Images: A case of Shanghai [A]. *The Proceedings of Tourism and the New Asia: Implications for Research, Policy and Practice* [C]. [ISBN: 7-5637-1158-9/F-416] Hosted by Peking University, Beijing, China, August 9-12, 2006, pp168-176.
- Yong Chen*, Yingzhi Guo, Kuo-Ching Wang, Jun-Yi Zhang. Chinese outbound tourism marketing development analysis and marketing strategies [A]. *The Proceedings of Tourism and the New Asia: Implications for Research, Policy and Practice* [C]. [ISBN: 7-5637-1158-9/F-416] Hosted by Peking University, Beijing, China, August 9-12, 2006, pp 45-50.
- Jingxian Jiang*, Yingzhi Guo, Kuo-Ching Wang, Jun-yi Zhang. The current status of Shanghai's MICE industry and its marketing strategies [A]. *The Proceedings of Tourism and the New Asia: Implications for Research, Policy and Practice* [C]. [ISBN: 7-5637-1158-9/F-416] Hosted by Peking University, Beijing, China, August 9-12, 2006, pp 257-264.
- Lanya Peng, Yingzhi Guo, Hailin Qu. Shanghai World Expo and its Marketig Strategies [A]. *The Proceedings of Tourism and the New Asia: Implications for Research, Policy and Practice* [C]. [ISBN: 7-5637-1158-9/F-416] Hosted by Peking University, Beijing, China, August 9-12, 2006, pp 459-464.
- Kuo-Ching Wang, Yingzhi Guo, Jun-Yi Zhang, Po-Chen Jao. The Inherent Risks for Group Packages Tour Leader: What and why ? [A]. *The Proceedings of Tourism and the New Asia: Implications for Research, Policy and Practice* [C]. [ISBN: 7-5637-1158-9/F-416] Hosted by Peking University, Beijing, China, August 9-12, 2006, pp 607-619.
- Lanya Peng*, Kuo-Ching Wang, Yingzhi Guo, Hailin Qu. A Study on the Marketing of Tourism Products in China [A]. *The Proceedings of Hospitality & Tourism Education: Trends & Strategies* [C]. Hosted by 12th Asia Pacific Association & 4th Asia Pacific CHRIE. Hualien, Taiwan2006, Juane 26-29, pp1817-1824.
- Yong Chen*, Yingzhi Guo, Kuo-Ching Wang, Hailin Qu. An Analysis of Tourism Marketing Strategies of 2008 Beijing Olympic Games [A]. *The Proceedings of Hospitality & Tourism Education: Trends & Strategies* [C]. Hosted by 12th Asia Pacific Association & 4th Asia Pacific CHRIE. Hualien, Taiwan2006, Juane 26-29, pp68-74.

- Rongrong Zou*, Yingzhi Guo, Kuo-Ching Wang, Jingxian Jiang*. A Study on Tourism Price Strategy in China [A]. *The Proceedings of Hospitality & Tourism Education: Trends & Strategies* [C]. Hosted by 12th Asia Pacific Association & 4th Asia Pacific CHRIE. Hualien, Taiwan 2006, June 26-29, pp1835-1844.
- Yingzhi Guo, Yong Chen*, Andrew Eaglen. Residents' Perceptions on Tourism Development: A Case Study of Pingyao County as World Culture Heritage in China [A]. *Proceedings of Tourism in Asia: New Trends, New Perspectives* [C]. Leeds Metropolitan University, UK, June 10-12, 2006, pp1-9.
- Jingxian Jiang*, Yingzhi Guo. A Study on the Current Status of China's MICE Industry and Its Marketing Strategies [A]. *Proceedings of Tourism in Asia: New Trends, New Perspectives* [C]. Hosted by Leeds Metropolitan University, Leeds, UK, June 10-12, 2006, pp110-124.
- Yingzhi Guo, Yong Chen*, Jingxian Jiang*, Lanya Peng*. A Comparison Study on the Current Regional Tourism Economic Development between Shanghai and Citie along Sea-shore and Yangtsi River in China [A]. *The economic relationship between Shanghai and Citie along Sea-shore and Yangtsi River in China, 1843-2005* [C], hosted by Regional Economic Center of Innovation Base of National Phylosophic Social Sciences of Hisotrical Geography Insitute at Fudan University and Socialist Market Economic Research Center at Fudan University, Shanghai: Fudan University, June 26-27, 2006, pp70-82. (in Chinese)
- Yingzhi Guo, Yong Chen*, and Samuel Seongseop Kim. A Study on Current Features and Affected Factors of Outbound Tourism Market by Mainland Chinese Pleasure Travelers [A]. *The Conference Proceedings of The 7th Biennial Conference on Tourism in Asia* [C] (ISBN No.: 962-367-517-8). Tourism, Hospitality & Foodservice Industry in Asia: Development, Marketing & Sustainability. 2006, May 11-14, Jeonju, Korea, pp9-18.
- Jingxian Jiang*, Yingzhi Guo, & Hailin Qu. The Current Status of Education and Training of MICE Industry in China and in Shanghai [A]. *The Conference Proceedings of The 7th Biennial Conference on Tourism in Asia* [C] (ISBN No.: 962-367-517-8). Tourism, Hospitality & Foodservice Industry in Asia: Development, Marketing & Sustainability. 2006, May 11-14, Jeonju, Korea, pp222-231.
- Lanya Peng*, Yingzhi Guo, and Kuo-Ching Wang. A Study on the Education and Training Experts and Specialists for 2008 Beijing Olympic Games [A]. *The Conference Proceedings of The 7th Biennial Conference on Tourism in Asia* [C] (ISBN No.: 962-367-517-8). Tourism, Hospitality & Foodservice Industry in Asia: Development, Marketing & Sustainability. 2006, May 11-14, Jeonju, Korea, pp399-406.
- Yingzhi Guo, Walter Freyer, Kuo-Ching Wang, Hailin Qu, Wolfgang Arlt, Samuel Seongseop Kim, "A Study on the Development Features and Countermeasures of MICE Industry: A Case of Changning Area in Shanghai" [A], *The Proceedings of International Convention & Expo Summit* [C], Hong Kong, China, 7-9 February, 2006, pp1-12. (ISNB: 962-367-508-9)
- Yingzhi Guo, Wolfgang Arlt, Walter Freyer, Yong Chen*, "A SWOT Analysis on the Mainland Chinese Outbound Tourism Market" [A], *The Proceedings of Second Poly U China Tourism Forum and Third China Tourism Academy Annual Conference* [C], Guangzhou, China, December 16-17, 2005, pp369-380. (ISNB: 962-367-494-5)
- Yingzhi Guo, Walter Freyer, Wolfgang Arlt, Hong Yin*, "A SWOT Analysis about the Shanghai

- World Travel Fair 2005 in China” [A], *The Proceedings of International Conference on Destination Branding and Marketing For the Regional Tourism Development* [C], Macao, China, 8-10 December, 2005, pp103-113. (ISBN: 99937-51-18-9)
- Kuo-Ching Wang, Hsi-Chen Chan, Ying-Zhi Guo, Cheng-Ju Kuo and Mei-Hui Wu, “The Challenge of Female Chinese Group Package Tour Leaders: Career Motivation, Career Barrier and Coping Strategy” [A], *The Proceedings of International Congress for Ecole Hôtelière de Lausanne (SWISS) and College of Management, National Chiayi University (NCYU)* [C], November 24, 2005, Taiwan, pp46-55.
- Yingzhi Guo, Yong Chen*, Yupei Wang*, Yina Liu*, “A Study on Affected Factors and Development Features of Mainland Chinese Outbound Tourism Market” [A], *The Proceedings of Development of Chinese Industries and Growth of Chinese Enterprises under the Global Context* [C], October 14-15, 2005, Shanghai, China, pp55-73.
- Yong Chen*, Yingzhi Guo, “A Practical Study on the Economic Impacts of Chinese Outbound Tourism” [A], *The Collection of Papers of China-Korea Joint International Tourism Conference* [C], 31st July- 2nd August, 2005, Weihai, China, pp126-136. (in Chinese)
- Xiaohong Gao, Yingzhi Guo, Yanli Wang, Yimou Wang, Lidong Ma*, “Remote sensing analysis of land use change and its driving factors in the northeastern Qinghai province, China” [A], *The Proceedings of the 12th International Symposium Remote Sensing* [C], 19-22 September, 2005, Bruges, Belgium, pp1-10.
- Yingzhi Guo, Yanlin Jiang, Xinshu Gong, “A Study of the Different Tourist Perception on Chinese Historic and Cultural Attractions---An Application of Multi-level Gray Evaluation Method” [A], *The Proceedings of the 6th International Academic Symposium on Korean Traditional Culture: Economic Social Development and Traditional Culture* [C], August 9-12, 2005, Liaoning, China, pp 496-505.
- Xiaohong Gao, Yingzhi Guo, Changzhen Yan, Yimou Wang, “Land Use Change analysis in the northeastern Qinghai Province, China by using Remote Sensing and GIS” [A], *International Geoscience And Remote Sensing Symposium: Harmony Between Man & Nature (IGARSS 2005)*, 25-29 July 2005, COEX, Seoul, Korea, pp2291-pp2294.
- Xiaohong Gao, Yingzhi Guo, Changzhen Yan, Yimou Wang, “Study on Dynamic Changes of land Desertification in Yulin Prefecture, northwestern China Based on RS and GIS” [A], *International Geoscience And Remote Sensing Symposium: Harmony Between Man & Nature (IGARSS 2005)*, 25-29 July 2005, COEX, Seoul, Korea, pp210-pp213.
- Xiaohong Gao, Yimou Wang, Yingzhi Guo, “Research on Dynamic Changes of Land Use and Land Desertification around Qinghai Lake in China” [A], *International Geo-science And Remote Sensing Symposium: Harmony Between Man & Nature (IGARSS 2005)* [C], 25-29 July 2005, COEX, Seoul, Korea, pp891-895.
- Yingzhi Guo, Jae-Kyoon Jun, Kuo-Ching Wang, Hailin Qu, Yupei Wang*, “A Application Study of Multi-level Gray Evaluation Method by Different Tourist Perceptions—A Case of Xi’an City in China” [A], *The Proceedings of the Fourth Asia Pacific Forum for Graduate Research in Tourism* [C], Honolulu, Hawaii, USA, August 1-3, 2005, pp 2-20.
- Yong Chen*, Yingzhi Guo, Kuo-Ching Wang, Yupei Wang*, “An Empirical Study on Economic Impacts of Mainland Chinese Outbound Tourism by Pleasure Travelers” [A], *The Proceedings of the Fourth Asia Pacific Forum for Graduate Research in Tourism* [C], Honolulu, Hawaii, USA, August 1-3, 2005, pp 504 –525.

- Yingzhi Guo, Kuo-Ching Wang, Yupei Wang*, Hailin Qu, Samuel Seongseop Kim, “A Study on the Perceptive Attitudes of Local Residents to the Tourism Impacts in Undeveloped Economic Area of China----A Case of Pingyao County of Shanxi Province in China” [A], *The Proceedings of Asia Pacific Tourism Association 11th Annual Conference: New Tourism for Asia-Pacific* [C], July 7-10, 2005, Goyang, South Korea, pp249-257.
- Shuling Song*, Yingzhi Guo, Kuo-Ching Wang, Yupei Wang*, Hailin Qu, “The Tourists’ Perceptual Characteristics of Tourist Destination Image----A Case Study of Zhouzhuang in China” [A], *The Proceedings of Asia Pacific Tourism Association 11th Annual Conference: New Tourism for Asia-Pacific* [C], July 7-10, 2005, Goyang, South Korea, pp265-272.
- Xiaohong Gao, Xin Li, Yingzhi Guo, Yimou Wang, “Land Use Change analysis in the Eastern Qinghai Province of China by using Remote Sensing and GIS” [A], *The Proceedings of the International Geo-science And Remote Sensing Symposium: Harmony Between Man & Nature* (IGARSS 2005), 25-29 July 2005, COEX, Seoul, Korea, pp2291-pp2294.
- Xiaohong Gao, Yimou Wang, Yingzhi Guo, “Research on Dynamic Changes of Land Use and Land Desertification around Qinghai Lake in China” [A], *The Proceedings of the International Geo-science And Remote Sensing Symposium: Harmony Between Man & Nature* (IGARSS 2005) [C], 25-29 July 2005, COEX, Seoul, Korea, pp891-895.
- Xiaohong Gao, Yingzhi Guo, yimou wang, Changzhen Yan, “Study on Dynamic Changes of land Desertification in Yulin Prefecture, northwestern China Based on RS and GIS” [A], *The Proceedings of the International Geo-science And Remote Sensing Symposium: Harmony Between Man & Nature* (IGARSS 2005) [C], 25-29 July 2005, COEX, Seoul, Korea, pp210-pp213.
- Kuo-Ching Wang, Ai-Ping Ma, Ying-Zhi Guo, “Taiwan Meets China: Important Factors in Senior Group Package Tour” [A], *The Proceedings of the Fourth CPTHL Symposium Consumer Psychology of Tourism, Hospitality, and Leisure Research* [C], HEC Montreal, Canada, 17-20 July, 2005, pp19-20.
- Kuo-Ching Wang, Ai-Ping Ma, Ying-Zhi Guo, “Taiwan Meets China: Important Factors in Senior Group Package Tour” [A], *The Fourth CPTHL Symposium Consumer Psychology of Tourism, Hospitality, and Leisure Research* [C], HEC Montreal, Canada, 17-20 July, 2005, pp19-20.
- Kuo-Ching Wang, Ai-Ping Ma, Ying-Zhi Guo, Jin-Wen Lin*, “What Important Factors Do Senior Tourists Care in Outbound Group Package Tour?” [A], *The 5th Seminar on the Sustainable Management of Tourism, Leisure and Food Management* [C], Gaoxiong, Taiwan, China, 2005, pp. 152-161. (in Chinese)
- Kuo-Ching Wang, Ying-Zhi Guo, Ai-Ping Ma, Wen Zhang, Shi-Rong Yan*, “A Study on Tourism Trends of Outbound Package Tour between Mainland China and Taiwan” [A], *Seminar of Academics and Practices on the Food and Tourism Management* [C], Taipei, Taiwan, China, 2004, pp1-11. (in Chinese)
- Ching-Yao (Elaine) Chang*, Janet Chang, Yingzhi Guo, & Ernest G. Olsen*, “An Exploratory Study on Web-resources for After-school Enrichment/Recreation Program”[A], *2004 ISTTE Annual Conference: International Collaboration* [C], Sept. 26-28, 2004, Hong Kong SAR, China, pp19-20.
- Yingzhi Guo, Samuel Seongseop Kim, Kuo-Ching Wang, Xiaoli Chen*, Shuling Song*, Lei Li*,

- & Li Zhang*, “A Study of the Motivations in Choosing the Hospitality and Tourism Programs between Mainland China, Taiwan and Korean Graduate Students”[A], *The Proceedings of the Third Asia Pacific Forum for Graduate Students Research in Tourism, New Frontiers in Tourism Research: New Perspectives and New Approaches* [C], Sept. 22 to 24, 2004, Beijing, pp941-958.
- Shuling Song*, Yingzhi Guo, & Janet Chang, “The Theory and Practice of Tourism Image Transformation”[A], *The Proceedings of the Third Asia Pacific Forum for Graduate Students Research in Tourism, New Frontiers in Tourism Research: New Perspectives and New Approaches* [C], Sept. 22 to 24, 2004, Beijing, pp1107-1122.
- Kuo-Ching Wang, Yingzhi Guo, Wen Zhang, & Shin-Jung Yen*, “Taiwan Meets Mainland China: Emerging Trends in Mainland China Outbound Groups Package Tour”[A], *The Proceedings of the Third Asia Pacific Forum for Graduate Students Research in Tourism, New Frontiers in Tourism Research: New Perspectives and New Approaches* [C], Sept. 22 to 24, 2004, Beijing, pp754-771.
- Lei Li*, Yingzhi Guo, Xinshu Gong, & Yukyung Baik, “A Study of Chinese University Students’ Perception Features for Outbound Tourist Destination Images: A Case Study of Shanghai City in China”[A], *The Proceedings of the Third Asia Pacific Forum for Graduate Students Research in Tourism, New Frontiers in Tourism Research: New Perspectives and New Approaches* [C], Sept. 22 to 24, 2004, Beijing, pp284-400.
- Xiaoli Chen*, & Yingzhi Guo, “A Study of the Assessment of International Students’ Perceptions of the Tourism Image of China: Taking International Students from Korean as an Example”[A], *The Proceedings of the Third Asia Pacific Forum for Graduate Students Research in Tourism, New Frontiers in Tourism Research: New Perspectives and New Approaches* [C], Sept. 22 to 24, 2004, Beijing, pp248-265.
- Yingzhi Guo, Samuel Seongseop Kim, Xinshu Gong, & Yu-Kyung Baik, “Why Postgraduate Students Choose the Hospitality and Tourism Field?: A Case Study of Mainland China” [A], *The Proceedings of KOREA and CHINA Joint International Tourism Conference 2004* [C], August 6-9, 2004, Daegu, Korea, pp79-92.
- Samuel Seongseop Kim, Yingzhi Guo, & Xinshu Gong, “A Study on the Positioning Attributes of Chinese Outbound Destinations for Mainland Chinese Pleasure Tourists” [A], *The Proceedings of KOREA and CHINA Joint International Tourism Conference 2004* [C], August 6-9, 2004, Daegu, Korea, pp129-138.
- Yingzhi Guo, & Kuo-Ching Wang, “Contribution of Tourism to Promoting Reconciliation and Peace Between Mainland China and Taiwan” [A], *The Proceedings of Tenth Annual Conference, Globalization and Tourism Research: East Meets West* [C], Asia Pacific Tourism Association, July 4-7, 2004, Sasebo, Nagasaki-ken, Japan, pp236-246.
- Lei Li*, & Yingzhi Guo, “A Study on the Middle School Students’ Travel Market in China ---- A Case Study of Nanjing” [A], *The Proceedings of the Tenth Annual Conference, Globalization and Tourism Research: East Meets West* [C], Asia Pacific Tourism Association, July 4-7, 2004, Sasebo, Nagasaki-ken, Japan, pp1087-1096.
- Kuo-Ching Wang, Yingzhi Guo, Wen Zhang, & Shin-Jung Yen*, “Taiwan Meets Mainland China: Emerging Trends in Chinese Out-bound Group Package Tour” [A], *The Proceedings of Tenth Annual Conference, Globalization and Tourism Research: East Meets West* [C], Asia Pacific Tourism Association, July 4-7, 2004, Sasebo, Nagasaki-ken, Japan,

pp1179-1186.

- Shuling Song*, & Yingzhi Guo, "The Theory and Practice of Tourism Destination Image Positioning" [A], *The Proceedings of Tenth Annual Conference, Globalization and Tourism Research: East Meets West* [C], Asia Pacific Tourism Association, July 4-7, 2004, Sasebo, Nagasaki-ken, Japan, pp1238-1246.
- Yingzhi Guo, Shulin Song*, Lei Li*, & Samuel Seongseop Kim, "An Analysis of Current Tourism Industry and its Development in the Western Area of China" [A], *The Proceedings of the Second Asia-Pacific CHRIE (APacCHRIE) Conference & The Sixth Biennial Conference on Tourism in Asia "Hospitality, Tourism & Foodservice Industry in Asia: Development, Marketing & Sustainability"* [C], May 27-29, 2004, Phuket, Thailand, pp845-863.
- Yingzhi Guo, Seongseop Kim, Kuo-Ching Wang, Xinshu Gong, & Yu-Kyung Baik "A Comparison Study on the Motivation of Choosing Hospitality and Tourism Field between Mainland Chinese and Taiwanese Undergraduate Students" [A], *The Proceedings of the 56th TOSOK International Tourism Symposium and Conference: A Growth Engine of Regional Development – A Tourism Industry* [C], The Tourism Sciences Society of Korea, Danyang-gun, Korea National Tourism Organization, July 8-10, 2004, pp235-246.
- Yingzhi Guo, Seongseop Kim, Kuo-Ching Wang, Xinshu Gong, & Yu-Kyung Baik "A Study on the Factor Influence on the Overseas Destinations by Mainland Chinese Outbound Pleasure Tourists" [A], *The Proceedings of the 56th TOSOK International Tourism Symposium and Conference: A Growth Engine of Regional Development – A Tourism Industry* [C], The Tourism Sciences Society of Korea, Danyang-gun, Korea National Tourism Organization, July 8-10, 2004, pp263-282.
- Yu-Kyung Baik, & Yingzhi Guo, "A Study on the Hospitality Management and Labor Relationship in Korean Tourism Industry" [A], *The Proceedings of the 56th TOSOK International Tourism Symposium and Conference: A Growth Engine of Regional Development – A Tourism Industry* [C], The Tourism Sciences Society of Korea, Danyang-gun, Korea National Tourism Organization, July 8-10, 2004, pp329-346.
- Yingzhi Guo, Yu-Kyung Baik, & Xinshu Gong, "A Study of the Effect of Leisure Industry on the Economic and Historical Development in the Western Area of China" [A], *Proceedings of Korean Sports History Association* [C], June 20, 2004, Daetian, Korea, pp33-40.
- Yingzhi Guo, Xinshu Gong, & Zhihui Liu, "Strategies for Tourism Development in the Western Area of China" [A], *The proceedings of the 55th academic conference of tourism sciences of Korea* [C], Yongin University, Yongin City, Kyonggi Province, South Korea, February 6, 2004, pp37-46.
- Yingzhi Guo, Hailin Qu, Xiaoli Chen*, Xufeng Li*, Fuchu Dai*, "A Study on the Market Development Potential of 2010 Shanghai World Expo" [A], *Conference Proceeding of Convention & Expo Summit* [C], Aug. 29-31, 2003, The Hong Kong Polytechnic University, Hong Kong SAR, China, pp27-41.
- Yingzhi Guo, Hailin Qu, & Samuel Seongseop Kim, "A Study on the Strategic Cooperation and Development Concerning Regional Tourism between China and Korea" [A], *Conference Proceedings of Second Asia Pacific Forum for Graduate Students*

- Research in Tourism* [C], October 2-4, 2003, Busan, Korea, pp180-187.
- Xiaoli Chen*, Yingzhi Guo, & Jae-Kyoon Jun, “A Study on the Tourist Market of Oversea Student from Korea in China, Second Asia Pacific Forum for Graduate Students Research in Tourism” [A], *Conference Proceedings of Second Asia Pacific Forum for Graduate Students Research in Tourism* [C], Dong-A University, October 2-4, 2003, Busan, Korea, pp458-464.
- Li Zhang*, Yingzhi Guo, Samuel Seongseop Kim, & Hailin Qu, “An Investigation of China Students’ Intention of Traveling Abroad— A Case Study in Shanghai Universities” [A], *The First APAC-CHRIE Conference Proceedings of Hospitality, Foodservice & Tourism Research and Education: The Asian Waves* [C], May 21-23, 2003, Seoul, Korea, pp796-807.
- Yingzhi Guo, Janet Chang, Hailin Qu, & Menghan Li, “A Study on the features of Korea Inbound Tourist Market to China and China Marketing Policies” [A], *The First APAC-CHRIE Conference Proceedings of Hospitality, Foodservice & Tourism Research and Education: The Asian Waves* [C], May 21-23, 2003, Seoul, Korea, pp41-47.
- Xiaoli Chen*, Yingzhi Guo, & Samuel Seongseop Kim, “A Study on the Tourist Market of Oversea Student from Korea in China” [A], *The First APAC-CHRIE Conference Proceedings of Hospitality, Foodservice & Tourism Research and Education: The Asian Waves* [C], May 21-23, 2003, Seoul, Korea.
- Yingzhi Guo, “A Study on the Comparison in Tourism Development between Seoul and Shanghai” [A], *The Proceedings of the third Forum World Management Conference* [C], International Forum World Management Association, Oct. 27-29, 2003, Shanghai, China.
- Yingzhi Guo, Zhigang Hou, Ying Shen, & Yunlong Sun, “A Probe into the Policies of Sustainable Development for Graduate Education in Hospitality and Tourism in China” [A], *The Proceedings of the 8th Annual Graduate Education and Graduate Students Research Conference in Hospitality and Tourism* [C], January 5-7, 2003, Las Vegas, Nevada, USA, pp152-156.
- Kuo-Ching Wang, Ying-Zhi Guo, Chen-Ju Kuo*, & Po-Chen Zau*, “Attractive Messages In Group Package Tour Newspaper Advertising: An Exporatory Research” [A], *The Proceedings of the 8th Annual Graduate Education and Graduate Students Research Conference in Hospitality and Tourism* [C], January 5-7, 2003, Las Vegas, Nevada, USA, pp680-682.
- Kuo-Ching Wang, Yingzhi Guo, Shu-Hui Chou*, & Yu-Shan Lin*, “What Makes A Good Customer Comment Card In Group Package Tour?” [A], *The Proceedings of the 8th Annual Graduate Education and Graduate Students Research Conference in Hospitality and Tourism* [C], January 5-7, 2003, Las Vegas, Nevada, USA, pp683-687.
- Yingzhi Guo, “A Study on the Tourism Market Features and Marketing Policies of the Famous Historic & Cultural City in China” [A], *The 8th Annual Conference of Asia Pacific Tourism Association Proceedings* [C], Dalian, China, July 10-13, 2002, pp251-263.
- Yingzhi Guo, “The National Tourist Marketing Competition Policies in China with the leadership of Market Next Century” [A], *The Proceedings of Second World Management Forum of the First Chinese Entrepreneurs Management Conference*, Shanghai [C],

November 26-29, 2000, pp406-412. (in Chinese)

Yingzhi Guo, "Tourism Marketing Environment & Sustainable Development" [A], Sep.26-27, 1998, Beijing, *The Proceedings of Conference Proceedings of The 1st Seminar of China Tourism Sustainable Development* [C] (in Chinese)

Yingzhi Guo, "A Study on the Potential Capacity of Tourist Resources in the Undeveloped Areas of China" [A], *The Proceedings of Geo-Informatics Conference of IEAS & IWGIS* [C], August 1997, Beijing.

Yingzhi Guo, & Yulin Hao, "An Evaluation on the Environmental Quality of the Key Traveling Cities and Towns in Xinjiang" [A], *Proceedings of XVIII International Pacific Congress* [C], 18-22 June, 1995, Beijing.

(3). Published Works

Yingzhi Guo. *Tourism Marketing* (2nd Edition, China Education Administration "11.5" National Planning Textbook) [M], Dalian: Dongbei Financial University Press, January 2010. (in Chinese)

Yingzhi Guo. *Updated Theory and Empirical Study on Tourism MICE Market* [M], Shanghai: Fudan University Press, October 2009. [ISBN: 978-7-309-06885-6]

Yingzhi Guo. *Study Theories and Cases of Tourism Market* [M], Beijing: Science Press, April 2008. (in Chinese)

Yingzhi Guo, Yunlong Wang. *Introduction to MICE* [M], Beijing: Tourism Education Press, 2007. (in Chinese)

Yingzhi Guo. *The Features and Marketing Policies of Chinese Modern Tourist Behavior* [M], Shanghai: Fudan University Press, 2006. (in Chinese) (in press)

Yingzhi Guo. *Tourist Marketing* (China Education Administration "11.5" National Planning Textbook) [M], Dalian: Dongbei Financial University Press, October 2006. (in Chinese)

Yingzhi Guo, and Li Zhang. *Chinese Tourism Behaviors and Marketing* [M], Changsha: Hunan University Press, August 2005. (in Chinese)

Haisheng Zhong, and Yingzhi Guo, *The Tourism Management in China* [M] (2nd Ed.), June, 2004. Guang Zhou: Guangdong Tourism Press. (in Chinese)

Haisheng Zhong, and Yingzhi Guo, *The Tourism Demand and Development in China* [M], June, 2001. Guang Zhou: Guangdong Tourism Press. (in Chinese)

TEACHING EXPERIENCES

September 2012- January 2013:

- Tourism Marketing Management, 84 undergraduate students, 3 hours per week/Total 54 hours
- Tourism Marketing, 32 MTA master students, 2 hours per week/Total 36 hours
- Updated Theories of Tourism Management, 3 Ph.D. students, 3 hours per week/Total 54 hours

February 2011- July 2011:

- Tourism Marketing Research, 17 undergraduate students, 2 hours per week/Total 36

hours

- Professional Tourism English, 9 master students in Grade 1, 2 hours per week/Total 36 hours
- MICE Marketing, 110 Undergraduate students, 4 hours per week/Total 72 hours

September 2010- January 2011:

- Tourism Marketing Research, 42 undergraduate students, 2 hours per week/Total 36 hours
- Analysis & Forecast of Tourism Market, 7 master students in Grade 1, 2 hours per week/Total 36 hours
- Lectures of Tourism Management, 63 Undergraduate students, 4 hours per week/Total 16 hours

March 2010- July 2011:

- Management of Tourism Marketing, 56 undergraduate students, 3 hours per week/Total 54 hours
- Research on Tourism Economic and Market, 10 Master students in Grade 1, 2 hours per week/Total 36 hours
- Tourism Professional English, 7 master students in Grade 1, 2 hours per week/Total 36 hours

September 2009- January 2010:

- Tourism Marketing Research, 52 undergraduate students, 2 hours per week/Total 36 hours
- Analysis & Forecast of Tourism Market, 6 master students in Grade 1, 2 hours per week/Total 36 hours
- Lectures of Tourism Management, 73 Undergraduate students, 4 hours per week/Total 16 hours

February 2009- July 2009:

- Management of Tourism Marketing, 46 undergraduate students, 3 hours per week/Total 54 hours
- Research on Tourism Economic and Market, 14 Master students in Grade 1, 2 hours per week/Total 36 hours
- Tourism Professional English, 3 master students in Grade 1, 2 hours per week/Total 36 hours

September 2008- January 2009:

- Tourism Marketing Research, 12 undergraduate students, 2 hours per week/Total 36 hours
- Analysis & Forecast of Tourism Market, 3 master students in Grade 1, 2 hours per week/Total 36 hours
- Lectures of Tourism Management, 81 Undergraduate students, 4 hours per week/Total 16 hours

February 2008- July 2008:

- Generality of MICE Tourism, 16 undergraduate students, 2 hours per week/Total 36 hours
- Tourism Professional English, 7 master students in Grade 1, 2 hours per week/Total 36 hours

September 2007- January 2008:

- Tourism Marketing Research, 48 undergraduate students, 2 hours per week/Total 36 hours
- Analysis & Forecast of Tourism Market, 7 master students in Grade 1 and Grade 2, 2 hours per week/Total 36 hours

March 2007- July 2007:

- Tourism Marketing Management, 52 undergraduate students, 3 hours per week/Total 54 hours
- Tourism Professional English, 7 master students in Grade 1 and Grade 2, 2 hours per week/Total 36 hours

September 2006- February 2007:

- Tourism Marketing Research, 56 undergraduate students, 2 hours per week/Total 36 hours
- Tourism Professional English, 3 graduate students in Grade 1, 2 hours per week/Total 36 hours
- China Tourism Development, 33 graduate students, 18 hours per week/Total 36 hours

February 2006- June 2006:

- Tourism Management Research, 11 undergraduate students, 2 hours per week/Total 36 hours

September 2005-January 2006:

- Tourism Professional English, 10 master students in Grade 1, 2 hours per week/Total 36 hours

February 2005-July 2005:

- Tourism Professional English, 9 master students in Grade 1, 2 hours per week/Total 36 hours
- June 26-28, 2005:
- Tourism Management Research, 33 master students on the job training in Hangzhou City of China in Grade 1 & 2, 10 hours per day/Total 30 hours

May 24-26, 2005:

- Tourism Management Research, 30 master students on the job training in Ningbo City of China in Grade 1 & 2, 10 hours per day/Total 30 hours

September 2004-January 2005:

- Tourism Industry Economics, 9 master students, 3 hours per week/Total 54 hours
- Tourism Professional English, 30 master students, 2 hours per week/Total 36 hours
- Tourism Marketing Research, 60 undergraduate students, 2 hours per week/Total 36 hours

February 2003-July 2003:

- Tourism Industry Economics, 15 master students, 3 hours per week/Total 54 hours
- Tourism Marketing Research, 10 undergraduate students, 2 hours per week/Total 36 hours

March 2003:

- Special Topics on Tourism Marketing, 50 master students on-the-job-training in Zhenzhou city of China, 8 hours per day/Total 36 hours

September 2002-January 2003:

- Special Topics on Tourism Management, 15 master students, 3 hours per week/Total 54 hours
- Guide to Management, 37 undergraduate students, 2 hours per week/Total 36 hours
- Tourism Marketing Research, 70 undergraduate students, 2 hours per week/Total 36 hours
- Current Topics on Tourism Research, 30 master students, 2 hours per week/Total 36 hours

December 2002:

- Special Topics on Tourism Management, 50 master students on-the-job-training in Hangzhou city of China, 10 hours per day/Total 30 hours

November 2002:

- Special Topics on Tourism Management, 45 master students on-the-job-training in Zhenzhou city of China, 10 hours per day/Total 30 hours

February 2002-July 2002:

- Macro Economics, 32 undergraduate students, 3 hours per week/Total 54 hours
- Management of Attractions, 30 undergraduate students, 2 hours per week/Total 18 hours
- Tourism Professional English, 15 Master students, 3 hours per week/Total 54 hours

August 2002:

- Guide to Management, 52 Master students on-the-job-training in Sanya city of China, 6 hours per day/Total 36 hours
- Guide to Management, 45 Master students on-the-job-training in Haikou city of China, 6 hours per day/Total 36 hours

July 2002:

- Special Topics on Tourism Management, 45 master students on-the-job-training in Haikou city of China, 6 hours per day/Total 36 hours

September 2001-January 2002:

- Special Topics on Tourism Management, 15 undergraduate students, 2 hours per week/Total 36 hours
- Guide to Management, 35 Undergraduate students, 3 hours per week/Total 54 hours

December 2001:

- Special Topics on Tourism Management, 52 master students on-the-job-training in Sanya city of China, 6 hours per day/Total 36 hours

February 1996-July 1996:

- Chinese Geography, 27 Undergraduate students, 2 hours per week/Total 36 hours
- Tourism English (Speaking, Listening), 36 college students, 4 hours per week/Total 72 hours

September 1994-January 1995:

- College English (III), 33 College students, 6 hours per week/Total 108 hours
- Tourism English (Speaking, Listening), 36 college students, 4 hours per week/Total 72 hours

hours

- Economic Geography, 28 Undergraduate students, 2 hours per week/Total 36 hours

February 1994-July 1994:

- College English (II), 33 College students, 6 hours per week/Total 108 hours
- Tourism English (Speaking, Listening), 36 college students, 4 hours per week/Total 72 hours
- Economic Geography, 32 undergraduate students, 2 hours per week/Total 36 hours

September 1993-January 1994:

- College English (II), 33 college students, 6 hours per week/Total 108 hours
- Tourism English (Speaking, Listening), 36 college students, 4 hours per week/Total 72 hours
- Economic Geography, 29 undergraduate students, 2 hours per week/Total 36 hours

TOURIST PRACTICE

English Tour Guide in Chinese Tourist Service and Chinese International Tourist Service in the summer and winter vacations from 1995-1999.

RESEARCH INTEREST

Tourism Planning, Tourism Marketing, Tourism Geography

TEACHING INTERESTS

Tourism Marketing, Economic Geography

REFERENCES

1. All the above research projects of tourism are done for the local municipalities or local tourist bureau or national tourist bureau or scientific foundation in China or foreign countries.
2. The content of tourist plan project for local area mainly includes local tourist development and strategies, tourist marketing, tourist products planning, tourist environmental protection, tourist sustainability and so on.
3. Available Upon Request