List of services available in Hong Kong

The following list is solely for informational purposes and is by no means exhaustive. The persons or therapists are not listed in any particular order. Victoria Shanghai Academy does not sponsor, endorse, or otherwise approve any therapists listed below. Victoria Shanghai Academy does not warrant the accuracy and completeness of the list and use thereof is at your own risk. The list is compiled with the intention of informing our parents of what services are available in Hong Kong.

	Service
	Company/Organisation

	Dyslexia
	Dr. Lee’s Language and Dyslexia Treatment Centre
Tel: 2545 8128
E-mail: info@dyslexiacentre.hk
Web: www.dylexiacentre.hk

	
	Pathways Foundation
Tel: 2870 1377
E-mail: info@pathways.org.hk
Web: www.pathways.org.hk

	
	Hong Kong Dyslexia Association
E-mail: info@dyslexia.org.hk
Web: www.dyslexia.org.hk

	Dyslexia Testing specifically for ESL learners
	Dr Edward Shen
Spectrum Psychological Services
Tel: 2525 0011
E-mail: spectrum@spectrum-hk.com
Web: www.spectrum-hk.com

	ADHD
	ADHD Foundation Hong Kong
Tel: 2858-2183
Web: http://www.adhd.hk

	Intellectual Disabilities
	Fu Hong Society
Tel: 2745 0424
E-mail: fhs@fuhong.org
Web: www.fuhong.org

	
	Hong Chi Association
Tel: 2661 0709
E-mail: cfr@hongchi.org.hk
Web: www.hongchi.org.hk

	Autism
	The Whiterose Family Foundation
Tel: 6466 1954
E-mail: info@whiterose.hk
Web: www.whiterose.hk/index.html

	
	Society for the Welfare of Autistic Persons
Tel: 2788 3326/3188 4504
E-mail: info@swap.org.hk
Web: www.swap.org.hk/cms/

	
	The Children’s Institute of Hong Kong
Tel: 2812 2144 / 2816 5222
E-mail: info@tcihk.org
Web: www.tcihk.org

	Global Delay
	The Whiterose Family Foundation
Tel: 6466 1954
E-mail: info@whiterose.hk
Web: www.whiterose.hk/index.html

	Speech Language & Communication
	The Hong Kong Association of Speech Therapist
Tel: 8101 1830
Website: http://www.speechtherapy.org.hk/services.html

	
	Division of Speech and Hearing Sciences University of Hong Kong
Tel: 39212789
E-mail: speech@hkucc.hku.hk
Web: www.speech.hku.hk/clinic/speech-e.htm#instructor

	
	SPOT (Speech Physio and Occupational Therapies (ENGLISH ONLY)
Tel: 2544 5835
E-mail: appt@physiohk.com
Web: http://www.physiohk.com/spot/

	
	Speech and Language Centre (ENGLISH ONLY)
Tel: 2817 5450
E-mail: moffice@slcentre.com
Web: www.slcentre.com

	
	Rehabilitation Consultants
Tel: 2850 6276
Web: www.rehabconsultantshk.com

	Audiology Assessment
	Phonak
Tel: 2525 0269
E-mail: info@phonak.com.hk
Web: http://www.phonak.com.hk

	
	WIDEX
Tel: 2111 9798
E-mail: enquiry@widexhongkong.com.hk.
Web: http://www.widexhongkong.com.hk

	Peadatrician
	Dr Lam Wai Fan Fanny
Hong Kong Developmental Peadiatrics Centre
Tel: 2243 0000
E-mail: childassessment@gmail.com
Web: www.hkpdc.com

	
	Dr. Ho Ting Pong
Room 704, Alliance Building, 130 Connaught Road, Central ,HK
Tel: 2815 5111

	Private Practice
	The Practice
Tel: 2523 3941/8208 3212
E-mail: thepractice@thepractice.com.hk
[bookmark: _GoBack]
Dr Michael H.P.Tsang
Ph.D. in Clinical Psychology (USA)
Psychologist, College of Psychologists of Ontario, Canada
Registered Clinical Psychologist, HKPS
Member of the American Psychological Association
Director of Clinical Services

	Private Practice
	Psychology Resources
Tel: 2521 4668
E-mail: admin@prlhk.com
Web: http://www.prlhk.com

Lynette Levy, Ph.D.
· Licensed clinical psychologist from US
· Grew up in HK, English and Cantonese fluent
· Specializes in Educational Assessments
· Working with families and children going through divorce
· Expert Witness in Family Law cases
· Conducts therapy with children and adolescents

Melinda Sturges, BSc, Med, LRCSLT
· Speech and Language Therapist
· 20+ years in HK, UK trained
· Teaches at HKU training speech and language therapists
· Specialized in Speech and Language Assessments
· Speech and Language Therapy
· Fluency Disorders/Stuttering
· Language based learning difficulties in school age children

Alicia Pon, Ph.D., MHSc, PgC (Psych)
· Play Therapist, Clinical Social Worker, Thanatologist
· Trained in Singapore, Australia and Hong Kong
· Fluent in English, Cantonese, and Mandarin
· Teaches at HKU and supervises undergraduates and postgraduate students
· Specializes in Play therapy, Sandplay Therapy and Grief Therapy with clients of all ages
· Work with children and family dealing with grief and loss, trauma, divorce and separation, attachment and adoption, parent-child, and school related issues
· Conducts counselling and psychotherapy for children and adolescents from 3 to 18

	Private Practice
	Therapy Associates
Tel: 2869 1962
E-mail: tal@talhk.com
Web site: www.talhk.com

Therapy Associates and the Blurton Family Development Centre (BFDC) provide
detailed and comprehensive psycho-educational assessments that are positive
and child-centered, as well as therapy/counselling for individuals, couples and
families. They have many specialists in specific areas, and also offer programs and
classes to enhance child development or help families to develop healthy coping
skills.

Dr. Jadis Blurton has a Ph.D in Developmental Psychology and Master’s Degrees in both
Psychology and Special Education. She is a Registered Psychologist in Hong Kong, and is
licensed as a Clinical Psychologist in the United States. Dr Blurton has worked with children for over thirty years both as a teacher and as a psychologist, has raised six children of her own, and has lived in Hong Kong since 1996.

Amanda Oswalt supports with assessments and child therapy. She has a PsyD in Child and Family Systems, is from the US, and was working at NYU doing assessments prior to coming to Hong Kong.

Alison Cook worked as a GP and a community and schools’ doctor in England. In Hong
Kong she pursues her interest in helping children and adults with attention difficulties. She supports clients through an Internet-based software programme (COGmed) to improve their Working Memory.

	
	Southside Family Health Centre/Central Health Medical Practice/Island Health Family Practice
Tel: 2592 9000
E-mail: enquiries@southside.com.hk
Web: http://www.southside.com.hk

Dr. Tara Levinson is a US Licensed Pscyhologist and a Nationally Certified School
Psychologist. Her Ph.D. is in School and Pediatric Psychology and she has a Master’s degree in
Special Education. Tara has worked in school, family, and private clinical settings for the
past 15 years to support the social, emotional, adaptive, and educational development of
children. Prior to coming to Hong Kong, Dr. Levinson worked extensively with school districts in the NYC metro area to support a diverse group of learners. She conducted both psycho-
educational and functional behavioural assessments as well as provide ongoing educator
training in early literacy, autism spectrum disorders, and positive behaviour support. Her
post-doctoral work has focused on children with perspective taking weaknesses and
internalizing disorders. Dr. Levinson continues to publish her work in general community
magazines as well as peer-reviewed journals and books. She is a parent of 3 young children
who are also actively part of the Hong Kong community.

Dr. Minna Chau has been working as a clinical child psychologist serving students and
families in the international school community in Hong Kong since 2005. She holds a Ph.D.
in clinical psychology from the USA, specialized in children and adolescents. She completed
her one year pre-doctoral internship at a center for developmental disabilities. Her
specialties are in the assessment of neurological disorders, specific learning disabilities and
attentional disorders that provide the student, family and the school descriptive
recommendations for the student’s challenges. In addition, Dr. Chau provides cognitive behavioural therapy for children and adolescents to help them overcome their emotional and behavioural difficulties. She works closely with the family and the school using a systematic approach to maximize the recovery of the children so that they can return to their normal functioning level. Another specialization of Dr. Chau comes from the Parent Child Interaction Therapy, as intensive individualized coaching for parents with young children who display aggression and noncompliance. PCIT is one of the few evidenced based treatments for young children with difficult temperaments and developmental delays and Dr. Chau is one of the certified PCIT certified therapists in Hong Kong. In addition, Dr. Chau is the supervisor and lead consultant for a new GIRLS program for girl (Age 8-11) to protect them from verbal or relational aggression. Dr. Chau speaks, reads and writes fluent English, Cantonese and Mandarin.

Dr. Sharon Green has a PhD in Education with an emphasis on reading and reading disabilities. She has worked as professor at several US universities as well as a consultant to schools. She
does diagnostic assessments and tutoring for children with reading difficulties (both
decoding and comprehension) as well as teacher support.

John Shanahan, MPsych, Grad Dip Ed, completed his primary and secondary education in Hong Kong before completing his Bachelors in Psychology (Hons) in the UK. He then moved to Australia where he completed a Masters in Applied Developmental Psychology and a Graduate Diploma in Special Education. John is a registered psychologist and a qualified teacher. He has been working in Hong Kong for the past 5 years in private practice. He regularly collaborates with doctors, paediatricians, psychiatrist, other child psychologists, speech therapists, and learning specialists to provide holistic care when necessary. John currently offers two main services. The first is comprehensive psycho-educational assessments to determine not only student’s weaknesses, but also their strengths. He likes to involve all stakeholders (such as parents and schools), and regularly does school observations and school debriefs as part of the assessment process. He likes to make the assessments as fun and as positive as possible. He administers assessments to children from the ages of 3-21 years of age and has experience with children with LDs, ASD, ADHD and other behavioural and emotional difficulties/disorders. The second is on-going therapy. John regularly works with children from the ages of 5 -21 years of age and has experience working with children with all sorts of difficulties. He particularly enjoys working with children and teenagers who have trouble with anxiety, anger management, behavioural difficulties, ADHD, and Asperger’s. John also offers group programs that build social skills and resiliency, and offers parent and teacher training on various topics. He is also involved with a number of charities and nonprofit organizations throughout HK.

Anthony Stone – Behaviour Consultant
Individual (home and/or school setting), family, group or whole school behaviour support.
Focus on proactive, positive strategies with the goal of minimizing the need to manage
behaviour and therefore maximizing learning time, quality of relationships, and
engagement to learning and academic achievement. CPD for teachers, educational
assistants and other support staff. Influences include Essential Skills for Classroom
management, Functional Behaviour Assessment, School-wide Positive Behaviour Support
and Non-violent Crisis Intervention. Assists in community reach by offering behaviourmanagement sessions/presentations for parents and domestic helpers.

	Private Practice
	The Counselling Centre
Tel: 2523 8979
E-mail: enq@resourcecounselling.org
Web: www.resourcecounselling.org

The Counselling Centre was established over 35 years ago. It provides counselling for
individuals, couples, families and adolescents. At the present time there are thirteen
counsellors. All the counsellors are trained to a high standard and experienced. They see
clients for many reasons, for example relationship difficulties, parenting issues, family
issues, anxiety, stress, depression and bereavement, etc. ReSource is a multicultural
organisation and at present can offer counselling in at least seven languages – English,
Cantonese, Mandarin, German, Hindi, Marathi and Marwadi.
Dr. Melanie Maynard is a Counselling Psychologist, trained in the UK. She works mainly
with individual adults age 16 and above, and couples. She specialises in providing
Cognitive-Behavioural and Psychodynamic Therapy, and integrates them according to the
need to the client(s), drawing on compassion-based theory, interpersonal theory and
attachment theory where appropriate. She has a wide experience in a number of areas of
psychology but particularly specialises in treating problem/pathological gambling, helping
clients adjusting to divorce and relationship breakdown as well as depression, stress and
anxiety disorders.

	Private Practice
	Hub and Spokes International
Tel: 3105 1908
E-mail: info@hubnspokesltd.com
Web: www.hubnspokesltd.com

Hub and Spokes International provide services for individuals, couples, and families: psychotherapy, life coaching and mentoring, marriage counselling, pastoral counselling and spiritual care. They also provide clinical supervision and training of mental health and spiritual caregivers through seminars and conferences.

Eufemia Lui is a Family and Pastoral Care counsellor. Having worked as a hospital chaplain, she approaches counselling with a holistic perspective. She integrates psychological principles and spiritual care in working with clients. She’s worked with a variety of issues including trauma, reparenting, unforgiveness, individuation & self-identity development, abuse, fear & anxiety, divorce recovery, infidelity recovery, sexual dysfunction, and relational dynamics. She works mainly with adults at this time. Eufemia speaks English, Putonghua, and moderate Cantonese.

Dr. Gerald Lui completed his degree in clinical psychology in the US and has worked in
psychiatric hospitals and community mental health clinics. He is a registered psychologist
with the Hong Kong Psychological Society. Dr. Lui was formerly the assistant professor of
counselling studies at the China Graduate School of Theology. Dr. Lui provide psychotherapy
to adolescents, adults, couples and families who are struggling with various emotional,
psychological, mental and relational issues. He also provides consultations for institutions,
clinical supervision (individual & group), group therapy, and psychological assessments. Dr.
Lui draws his clinical perspectives primarily from Attachment Theory. He speaks English,
Cantonese and Putonghua.

Cynthia (Cindy) Aufrance is a pastoral care specialist. She has worked in Hong Kong
with Christian charities since 1975. She received a BA Psychology from Malone University,
and an MA Missions from Trinity Evangelical Divinity School. She is a certified trainer for the
Elijah House School of Prayer. Additional modules of training and experience include:
Cleansing Stream Ministry; Sharpening Your Interpersonal Skills; Conflict Management;
Contingency Planning; Resolving Spiritual Conflicts; Helping Others find Freedom in Christ;
Pastoral Care School; and Stephen Ministry. She has been ministering in pastoral
counselling and prayer ministry since 2001.

	Private Practice
	IMI (Integrated Medicine Institute)
Tel: 2523 7121
E-mail: health@imi.com.hk
Web: www.imi.com.hk

IMI (Integrated Medicine Institute) is a trusted and respected health clinic for integrated
and holistic medicine. The practice has its roots in the private Homeopathic and
Naturopathic clinic of Graeme Bradshaw, who brought Western natural medicine to Hong
Kong in 1990. He developed the Integrated Medicine Institute ten years later. The foundation offers services in Osteopathy, Chiropractic, Psychotherapy, Counseling, Holistic Therapies and Medical testing. Over the years they have supported thousands of people back to health, and so understand the complexity of achieve optimal health and total well-being in mind, body, emotions, and spirit. Their team now has more than a dozen qualified,
experienced health care professionals and doctors.

	Private Practice
	Mindquest
Tel: 3552 3012
E-mail: info@mindquestgroup.com
Web: www.mindquestgroup.com

Mindquest Group works is a wellness centre that focuses on the social-emotional development of children. They run positive psychology programs for children on resiliency, emotional intelligence, social skills and also offer individual coaching and counselling. In addition to their work with children, they offer family and parenting coaching and work with adults in group settings and on an individual basis on anxiety, stress management, anger management, problem solving, mindfulness. The founder of Mindquest is Justine Campbell and works under the clinical supervision of Dr. Blurton.

	Private Practice
	F.O.C.U.S.
Tel: 2849 8218
E-mail: info@focus.org.hk
Web: www.focus.org.hk

F.O.C.U.S. is a Hong Kong based non-profit organization whose mission is to promote public
awareness of learning disabilities and attentional disorders and to improve the education
of children who are challenged by these learning differences. F.O.C.U.S. began as a parents'
support group in 1990 and registered as a charity in Hong Kong in 1997. They run a variety of group programs to support children with a particular focus on children with SLN, including ADHD and Dyslexia.

	Private Practice
	The Body Group
Tel: 2167 7305
E-mail: http://www.thebodygroup.com/home/contact_form.php
Web: www.thebodygroup.com

The body group is a wellness centre that focuses on looking at the body as a whole and how
organs and systems work together in harmony. They have a particular focus on working
with people who suffer from allergies and have had success working with behavioural
issues in children through alternative treatments.

	Social Welfare Department
	The Family and Child Protective Services Units
Tel: 2343 2255
E-mail: swdenq@swd.gov.hk
Web: www.swd.gov.hk/en/index/site_pubsvc/page_family/sub_listofserv/id_familyandc/

The Family and Child Protective Services Units (FCPSUs) are specialized units operated by the
Social Welfare Department to assist the families with the problems of child abuse and
spouse / cohabitant battering to restore normal functioning and to safeguard the interest
of the children affected by custody/guardianship disputes and referred by the Courts.

	Art Therapy
	Association of Art Therapists (HKAAT)
Tel: 2810 1993
Email: hkpscentral@gmail.com
Web: www.hkpscentral.com

Julia Byrne, an Art Therapist and formerly a teacher grew up in Hong Kong and returned
after gaining her Master’s degree in Art Therapy in 1994 after interning in a mental health
hospital and in special needs schools. She offers art therapy to a wide range of needs,
working with children, adults and groups with emotional/learning difficulties, depression,
special needs, including Down syndrome and autism, physical disabilities, geriatrics, and
cancer patients and substance abuse, trauma, and grief through various local organizations
also in schools. Julia runs social skills groups at various schools; and also has extensive experience working with children with ADHD, autism, and self-esteem issues. Currently Julia works as an art therapist with Hong Kong Psychological Services. She lectures in Art Therapy at HKU; one of the courses is Art Interventions for the Elderly and the second is The Fundamentals of Art Therapy Course, for the past 12 years through the department of
Social Work and Social Administration; and is the Founding President of the Hong Kong

	Music Therapy
	Pang’s Music Therapy Centre
Tel: 2815 0688
Web: www.musictherapyhk.org

	Parenting
	YWCA
Tel: 3476 1340
E-mail: esmd@ywca.org.hk
Web: www.esmdywca.org.hk

The YWCA runs several one day and one month-long parenting courses in Mid-Levels.

	
	Family First Foundation
E-mail: info@familyfirst.org.hk
Web: www.familyfirst.org.hk

FFF is a non-profit organisation formed by parents to help fellow parents develop strong relationships with their family members.

	
	Hong Kong Federation of Youth Groups
Tel: 2527 2448
E-mail: hq@hkfyg.org.hk
Web: hkfyg.org.hk

For parents with children age 10-18, the federation organises family life education programmes and free parent-child mediation servies to help them communicate effectivley and resolve conflicts.

	
	Child and Family Centre
Tel: 2543 0993
E-mail: info@childandfamilycentre.com.hk
Web: www.childandfamilycentre.net

Dr Caleb Knight works with children with Autism, Asperger’s and learning difficulties. He provides parents with education and counselling to help them cope with the challenges of raising special needs children.

	
	Family Foundations
Tel: 9771 2682
E-mail: ch@familyfoundationsltd.org
Web: http://familyfoundationsltd.wordpress.com/

Family Foundations offers individual and group courses that give both practical and thoretical tools for parenting.

	
	Lo Chan Therapy
Tel: 9792 7165
E-mail: lo@lochantherapy.com
Web: www.lochantherapy.com

Lo Chan Therapy offers counselling services to individuals, couples and families in Cantonese, Mandarin and English.

	
	Child and Family Development Practice
Tel: 2914 2223
E-mail: info@childdevelopment.com.hk
Web: www.childdevelopment.com.hk

Hadas Hecht helps parents to develop coping skills to meet their child’s individual needs.

	Tutorial Support
	Sylvan Learning Center
Tel: 28730662
Web: www.tutoring.sylvanlearning.com/centers/00000/programs.cfm

	Engish Tutors
	John Tait
Tel: 91056872
E-mail: jtait8@hotmail.com

	
	Marion McNally
Tel: 94654468/25261153
Email: primarymattershk@gmail.com

	Gifted and Talented
	LAM Hak-chung, Patrick (Associate Director)
The Hong Kong Academy for the Gifted and Talented
(Tel: 3940 0225
E-mail: patricklam@hkage.org.hk

	
	CHING Wing-tak, Victor
The Hong Kong Academy for the Gifted and Talented
Sha Kok Estate, Shatin
Tel: 3940 0228
E-mail: victorching@hkage.org.hk

	Summer Couses
	Pathways Foundation
Tel: 2870 1377
E-mail: info@pathways.org.hk

	
	Society of Boys’ Center
Learning Development Services
Tel: 8200 3522
E-mail: lds@sbc.org.hk
Web: www.sbclds.org.hk

	
	Caritas Youth and Community Service
Tel: 2772 3198
Web: www.ycs.caritas.org.hk/spld/

	General
	Arts with the Disabled Association Hong Kong
www.adahk.org.hk
Department of Health Child Assessment Services
www.dhcas.gov.hk
Education Bureau
www.edb.gov.hk
Growing Together
www.growingtogether.org.hk
Heep Hong Society
www.heephong.org
The Nesbitt Centre
www.nesbittcentre.org.hk
The Rock Foundation
www.therf.org

	

	

e g sy o et s 10 e okt The e o it et i oy
Sl e Vet Sl Ak G ot s, TG00, ¢ e o sy s i Sow Vs
S vy o st et he sy oo 54k 1 o et ot o Tt i

[VRo—

o et g ot v o o e

o

=

T i O TR G

[
Sy

Tetong i o
[Ets ey
e e g

o

FRrm—
ety

D

Y

T

eaom
s oo
ey

