

Research Assessment Exercise 2014

List of Panel Members

(as of 1 September 2014)

Humanities Panel

Convenor

- * Professor Hans van de Ven
University of Cambridge

Deputy Convenor

- * Professor Stephanie Hemelryk Donald
University of Liverpool

Members

- * Professor Philip Benson
Macquarie University

- * Professor Susan Castillo
King's College London

Professor Leo Tak-hung Chan
Lingnan University

Professor Zhi Chen
Hong Kong Baptist University

Professor Dennis K.H. Cheng
The Hong Kong Institute of Education

Professor Winnie Cheng
The Hong Kong Polytechnic University

- * Professor Louise Edwards
The University of New South Wales

- * Professor Ronald Egan
Stanford University

- * Professor Mark C. Elliott
Harvard University

- * Professor Susan M. Fitzmaurice
The University of Sheffield

* denotes non-local member

Research Assessment Exercise 2014

List of Panel Members

(as of 1 September 2014)

Humanities Panel

Members *(continued)*

Professor John Flowerdew
City University of Hong Kong

* Professor Andrew Gerstle
The School of Oriental and African Studies, University of London

* Professor Robert Hampson
Royal Holloway, University of London

* Professor Margaret Harris
The University of Sydney

Professor Elaine Y.L. Ho
The University of Hong Kong

* Professor Ronnie Po-chia Hsia
Pennsylvania State University

Professor Ping-chen Hsiung
The Chinese University of Hong Kong

* Professor C.-T. James Huang
Harvard University

* Professor Wilt L. Idema
Harvard University

* Professor Wendy Larson
University Oregon

* Professor Archie C.C. Lee
Shandong University, China

Professor Angela K.C. Leung
The University of Hong Kong

* denotes non-local member

Research Assessment Exercise 2014

List of Panel Members

(as of 1 September 2014)

Humanities Panel

Members (*continued*)

- * Professor Wai-Yee Li
Harvard University
- * Professor Pinghui Liao
University of California, San Diego
- * Professor Sebastian Hsien-hao Liao
National Taiwan University
- * Professor Shirley Geok-lin Lim
University of California, Santa Barbara
- Professor Paisley Nathan Livingston
Lingnan University
- * Professor Hanchao Lu
Georgia Institute of Technology
- * Professor Sheldon Lu
University of California, Davis
- * Professor Xuanmin Luo
Tsinghua University
- * Dr Joseph P. McDermott
University of Cambridge
- * Professor Salikoko S. Mufwene
The University of Chicago
- Professor Dingxu Shi
The Hong Kong Polytechnic University
- Professor Billy K.L. So
The Hong Kong University of Science and Technology

* denotes non-local member

Research Assessment Exercise 2014

List of Panel Members

(as of 1 September 2014)

Humanities Panel

Members (*continued*)

- * Professor Stephen F. Teiser
Princeton University

- * Dr Boping Yuan
University of Cambridge