Helen H. Leung

1552 E. Grovecenter Street, Covina, CA 91724
(626) 377-2258
hleung@coastline.edu

Summary of Qualifications

· Experience in various functional areas in the California community college system

· Experience in counseling, teaching, group facilitation, and public speaking

· Proficient in Cantonese and Mandarin Chinese

· Experience in the use of computer technology in counseling, teaching, and program development
· Ability to demonstrate multicultural awareness and sensitivity

Education

Master of Science, Counseling, December 2007

California State University, Northridge

Specialization: College Counseling and Student Services

CACREP Accredited program, Masters with Distinction
Bachelor of Arts, Communication Studies, December 2001

University of California, Los Angeles

Major: Communication Studies (Mass communication concentration)

Minor: Public Policy (Social Welfare concentration)

Associate of Arts, Liberal Arts, May 1999

Mt. San Antonio College, Walnut, California

Work Experience

7/2008 – Present
Adjunct Counselor, Fountain Valley, California

Coastline Community College

· Provide online, in-person, and phone counseling to a diverse student population, including re-entry students, incarcerated students, students with disabilities, and distance learners

· Interpret student transcripts, placement test scores, and records in order to create Student Educational Plans and determine graduation eligibility

· Work with students in crisis and on probation by providing resources, support, and referring them to appropriate professionals and student support services

· Explain degree, general education, and transfer requirements to students using Graduate Requirements for the Associate Degree, CSU Breadth Requirement Certification, IGETC, Assist.org, and articulation agreements

9/2008 – Present
Coordinator/Counselor, Whittier, California

Rio Hondo College

· Manage and coordinate events for Project TEACH (Teacher Education Alliance of Colleges and High Schools), a Title V grant-funded program under the U.S. Department of Education
· Plan, implement, and assess programs including teaching credential workshops, financial aid and scholarship workshops, transfer information sessions, CBEST workshops, teacher preparation panels, and university transfer panels
· Provide academic counseling and career resources for aspiring teachers
· Educate students on teacher preparation programs, academic majors, and teaching credential requirements

· Increase student enrollment and involvement in Project TEACH by collaborating with student services programs, academic departments, and community partners

· Participate in monthly meetings with Whittier College representatives and quarterly meetings with administrators in local school districts to promote teacher education
3/2008 – Present
Adjunct Counselor, Glendora, California

Citrus College

· Provide academic, vocational, and personal counseling at the Career/Transfer Center
· Assist undecided/undeclared students to pursue their academic and career goals by introducing them to higher education institutions, majors, and career options

· Interpret career assessments including the Strong Interest Inventory and Myers-Briggs Type Indicator

· Conduct University application, career exploration, Eureka, scholarships and financial aid workshops

· Engage in programs and events including Early Decision, Transfer Achievement Reception, College Fairs, and Student Recognition Banquets

· Taught a three-unit counseling course, Strategies for College Success, in summer 2008

· Participated in the EOP&S Summer Bridge program and exposed new students to study skills, transfer institutions, campus resources, and involvement opportunities

6/2007 – 6/2008
Transfer Services Counselor, Irvine, California

University of California, Irvine

· Provided academic, vocational, and personal counseling to prospective and current transfer students
· Conducted weekly counseling appointments at Cerritos College, Cypress College, and Santa Ana College to assist students in making educational and career decisions
· Educated prospective students on UC transfer requirements, transferability of course work, articulation agreements, academic programs, transfer resources, and application procedures
· Engaged in outreach activities including community college transfer fairs, transfer success presentations, UC application workshops, and campus visits

· Developed, implemented, and assessed programs at the Transfer Student Center and Lounge, including transfer student panels, transfer adjustment workshops, re-entry student coffee hours, social events, and campus tours
· Trained, supervised, and supported 13 transfer mentors and 5 student assistants
· Provided academic advising to undecided/undeclared freshmen in Student Parent Orientation Programs

8/2006 – 6/2007
Counseling Intern, Los Angeles, California

Los Angeles City College

· Facilitated and supported activities in various student services locations, including the Student Assistance Center, Counseling Department, Office of Special Services, EOP&S, Career Center, and TRIO

· Conducted counseling appointments and created Student Education Plans under supervision

· Educated students on college policies and procedures, academic programs, campus resources, and study skills through New Student Orientation and Student Success Workshops

· Assisted over 50 students with the career exploration process by introducing them to the Myers-Briggs Type Indicator, Eureka, and Discover

· Served as a member of the Sexual Assault Response Team and assisted with the campus wide sexual assault prevention education campaign

8/2005 – 8/2006
Graduate Assistant, Northridge, California

New Student Orientation, California State University, Northridge

· Implemented and assisted with a variety of new student programs, including Freshman Orientation, Transfer Orientation, International Student Orientation, Welcome All Matador Celebration, Parent Day, Clubs and Organization Recognition and Leadership Conference, GradFest, and Open House

· Assisted with recruiting, interviewing, selecting, and training 4 student orientation coordinators, 80 orientation leaders, and 10 TAKE cast members

· Acted in a supervisory role for student orientation coordinators by providing guidance and support

· Planned and implemented training workshops, presentations, team building activities, and retreats

· Updated program publications including the new student handbook, parent handbook, workbook, orientation brochures, letters, and event flyers
· Assisted with the design, compilation and execution of assessments for new student programs including surveys creation, data collection, and statistical analysis

6/2002 – 7/2005
Case Manager, Los Angeles, California

Big Brothers Big Sisters of Greater Los Angeles & the Inland Empire

· Ensured the quality and strength of mentoring relationships by maintaining recurring contact with volunteers, children, parents, and guardians via the phone, email, and in-person meetings

· Supported and supervised a caseload of 115 “Big” and “Little” matches

· Conducted volunteer and child assessment in order to evaluate training and support needs

· Ensured that the elements of child safety, positive youth development, and volunteer satisfaction were fulfilled and that potential problems were identified and addressed
· Implemented and promoted match activities to support ongoing volunteer involvement through individualized recognition, annual events, and reengagement strategies

Related Experience

10/2006 – 12/2006
Group Facilitator, Reseda, California

College Exploration Group, Magnolia Science Academy

· Facilitated a group consisting of 12 graduating seniors in an urban, public charter high school

· Discussed topics including the transition from high school to college, college choice, majors and careers explorations, financial assistance, time management, college adjustment, and coping skills

· Assisted students in completing college application forms and financial aid packages

9/2005 – 12/2005
Graduate Mentor, Northridge, California

The Freshman Seminar, California State University, Northridge

· Mentored 25 first year students in a freshman seminar course

· Met with each student individually to discuss their transition, college experience, and adjustment issues

· Introduced students to campus resources, student services, involvement opportunities, and campus events

9/2000 – 6/2001
Tutor and Mentor, Los Angeles, California

Asian American Tutorial Project, UCLA

· Tutored and mentored immigrant children in Los Angeles Chinatown

· Provided children with the support and guidance necessary to adjust to school and mainstream society

· Promoted education and friendship through activities including talent shows, fieldtrips, and library tours

Professional Development

2/2009
Guiding the Health Professions Student: A Workshop for Counselors

Long Beach, California

10/2008
TEPAC (Teacher Educators, Partners and Collaborators) Conference

 Fullerton, California

9/2008
University of California Counselor Conference

Riverside, California

9/2008
California State University Counselor Conference

Pasadena, California

5/2008
Career Development Combining the Myers-Briggs and Strong Assessments

Los Angeles, California

5/2008
Ensuring Transfer Success 2008

Ontario, California

Professional Development (Continued)

4/2008
Technology, Social Networking, and Beyond

Santa Monica, California

9/2007
University of California Counselor Conference

Irvine, California

5/2007
Ensuring Transfer Success 2007

Burbank, California

3/2007
National Academic Advising Association Pacific Region 9 Conference

San Diego, California

9/2006
California State University Counselor Conference

Pasadena, California

9/2006
University of California Counselor Conference

Los Angeles, California

3/2006
Child Abuse: Identification, Assessment, Intervention, and Treatment

Northridge, California

3/2006
21st Annual Technology and Persons with Disabilities Conference

Los Angeles, California

2/2006
National Orientation Directors Association Region II Conference

San Francisco, California

10/2005
National Academic Advising Association 29th Annual National Conference

Las Vegas, Nevada

Page 1 of 4

