

The Chinese University of Hong Kong

Calendar

2016–2017

The emblem of the University is the mythical Chinese bird *feng* (鳳) which has been regarded as the Bird of the South since the Han dynasty. It is a symbol of nobility, beauty, loyalty and majesty. The University colours are purple and gold, representing devotion and loyalty, and perseverance and resolution, respectively.

The motto of the University is '博文約禮' or 'Through learning and temperance to virtue'.

These words of Confucius have long been considered a principal precept of his teaching. It is recorded in the *Analects of Confucius* that the Master says, 'The superior man, extensively studying all learning, and keeping himself under the restraint of the rules of propriety, may thus likewise not overstep what is right.' (Legge's version of the *Four Books*)

In choosing '博文約禮' as its motto, the University is laying equal emphasis on the intellectual and moral aspects of education.

The Chinese University of Hong Kong

Calendar

2016-2017

Unless otherwise specified, the information in this *Calendar* is accurate as at 1 August 2016.

© The Chinese University of Hong Kong 2016

 The Chinese University of Hong Kong
Shatin, New Territories
Hong Kong Special Administrative Region
The People's Republic of China

 (852) 3943 6000
(852) 3943 7000

 (852) 2603 5544

 www.cuhk.edu.hk

Produced by the Information Services Office,
The Chinese University of Hong Kong

Contents

Part 1	General Information	1
	3	The University
	22	The Constituent Colleges
	39	Calendar 2016–2017
Part 2	Establishment	45
	47	University Officers
	49	The Council
	52	Council Committees
	58	College Boards of Trustees
	63	College Committees of Overseers
	66	The Senate
	72	Senate Committees and University Extension Board
	73	College Assemblies of Fellows
	81	Advisory Boards and Committees
	96	Graduates <i>Honoris Causa</i>
	102	Honorary Fellows
Part 3	Academic Units and University Extensions	105
	107	Academic Units and Programmes of Studies
	144	University Extensions

Part 4 Research Units **147**

- 149 Research Institutes and Centres
- 160 State Key Laboratories
- 162 Faculty and Departmental Research/Consultancy Units
- 176 Joint Research Units

Part 5 Administrative and Service Units, and Staff Organizations **181**

Part 6 Fees, Scholarships and Financial Aid **193**

- 195 Fees
- 208 Scholarships and Financial Aid to Students

Part 7 University Ordinance, Regulations and Rules **259**

- 261 The Chinese University of Hong Kong Ordinance
- 299 Regulations and Rules

Part 8 Staff List **301**

Part 1

General Information

The University

Origin

The University has its origin in three post-secondary colleges: New Asia College (founded 1949), Chung Chi College (founded 1951), and The United College of Hong Kong (founded 1956), which drew, in their early days, a sizeable proportion of their teachers and some of their students from mainland China.

In 1957, these three Colleges came together to form the Chinese Colleges Joint Council with the objective of securing government recognition of their efforts in providing higher education for the young people of Hong Kong. In 1959, Mr. John S. Fulton (later Lord Fulton of Falmer) was invited to advise on the general lines of development for the three Colleges as a whole. In 1960, the government introduced the Post-Secondary Colleges Ordinance and Regulations, which approved financial support to the three Colleges with a view to raising their academic standards.

In 1961, a University Preparatory Committee, chaired by Dr. the Hon. Sir Cho-yiu Kwan, was appointed to advise on sites and buildings, and matters relating to the establishment of the University. A group of advisers from Britain and the United States visited Hong Kong in the same year to advise the Colleges on the development of university level courses in arts, science, commerce, and social science. The report of these advisers was encouraging, and in 1962 the government appointed a commission under the chairmanship of Mr. John S. Fulton to consider and determine whether and how a Chinese university could be created from the three Colleges.

The Report of the Fulton Commission, known as the *Fulton Report* and published in April 1963, recommended the establishment of a new university. Shortly after its publication, the *Report* was approved in principle by the government. A Provisional Council was set up in June 1963, and The Chinese University of Hong Kong Ordinance and Statutes were enacted in September of the same year. On 17 October 1963 the University was formally inaugurated.

The Ordinance

In November 1975, the Chancellor of the University appointed an external commission to review the constitutional arrangements governing the University and its constituent Colleges. Lord Fulton of Falmer was again invited to serve as chairman of the commission.

The second *Fulton Report* was submitted to the Chancellor in March 1976 and published in May. The *Report* recommended important changes to the constitutional arrangements governing the University and the Colleges. Under the new arrangements proposed by the commission, the University would be responsible for academic and development policy, financial management, the matriculation of students, the appointment of staff, the determination of the curriculum, the conduct of examinations, and the award of degrees. The participation of senior academics in the governing bodies of the University would be strengthened. In addition, the *Report* recommended that the University should strive to strike a balance between 'subject-orientated' teaching and small group 'student-orientated' teaching, and that the latter should be entrusted to the Colleges. This 'student-orientated' teaching would be designed to build in the students habits and frames of mind required of experts in their chosen fields and to equip them with the necessary skills for meeting new challenges in a rapidly changing world. A new ordinance to give effect to the recommendations in the second *Fulton Report* was enacted in December 1976.

In 1986 the University received a generous donation from the Shaw Foundation (Hong Kong) Ltd. for the specific purpose of establishing a fourth College, Shaw College. The Ordinance and the Statutes were further revised to provide for its establishment, and it began admitting students in September 1988.

The University cherishes its college system and the vital roles played by its constituent Colleges. To cater for the addition of more than 3,000 undergraduate students upon reversion to a four-year undergraduate curriculum in 2012, the University decided to establish more Colleges. With very generous support from a number of patrons, the University established Morningside College and S.H. Ho College in May 2006, C.W. Chu College and Wu Yee Sun College in May 2007, and Lee Woo Sing College in October 2007. In July 2007, the University has by Ordinance, in accordance with a special resolution of the Council, declared Morningside College and S.H. Ho College as constituent Colleges of the University. In February 2008, an Ordinance for the declaration of C.W. Chu College, Wu Yee Sun College, and Lee Woo Sing College as constituent Colleges of the University was enacted by the Legislative Council.

The Ordinance and the Statutes of the University are printed in Part 7 of this *Calendar*.

Academic Structure and Policy

The Chinese University of Hong Kong is a growing university offering a wide range of full-time and part-time programmes which lead to bachelor's degrees, master's degrees, and doctorates.

There are eight Faculties (Arts, Business Administration, Education, Engineering, Law, Medicine, Science, and Social Science), and 58 departments/schools offering 58 major programmes and 68 minor programmes under the three-year curriculum, and 74 major programmes and 71 minor programmes under the four-year curriculum for undergraduate students.

Postgraduate programmes including 41 MPhil–PhD programmes, 28 doctoral programmes, 160 master's programmes, 17 postgraduate diploma programmes, and one postgraduate certificate programme are offered by the Graduate School through its 59 graduate divisions.

The Senate regulates instruction, education and research. The Faculties advise the Senate through the faculty boards on the programmes of study recommended by the departments/schools, which deliver disciplinary teaching. The Colleges, in turn, support the broader development of students as whole persons in addition to the provision of residential accommodation. All teaching staff and full-time undergraduate students, with a few exception of teachers belonging to research institutes or centres, belong to both a faculty and to a college.

■ Undergraduate Studies

At its inception the University's undergraduate curriculum was based on a combination of the credit unit system and the degree examination system. After a comprehensive review in the mid-1980s, the University decided to adopt a pure credit-unit-based curriculum structure. From 1991–92 onwards, greater flexibility was introduced into students' selection of courses and pace of study.

Full-time Undergraduate Studies

Throughout the years the University has endeavoured to provide a wide variety of programmes to meet the changing needs of society. In 2016–17, four major and one minor programmes are introduced under the four-year curriculum:

Programme Title	Faculty	Major/Minor
Bachelor of Arts Programme in Early Childhood Education	Education	Major
Bachelor of Engineering Programme in Energy and Environmental Engineering	Engineering	Major
Bachelor of Science Programme in Biomedical Sciences	Medicine	Major
Bachelor of Social Science Programme in Global Studies	Social Science	Major
Archaeology	Arts	Minor

Among these programmes, the Bachelor of Arts Programme in Early Childhood Education is for articulation by higher diploma holders.

■ Postgraduate Studies

Master's programmes were first offered in 1966–67, and the number of programmes in 2016–17 is 160. Doctoral programmes were first introduced in 1980–81 and the number of programmes is 28 in 2016–17. MPhil–PhD programmes were first introduced in 2004–05, and the number of programmes is 41 in 2016–17. In addition, 17 postgraduate diploma programmes and one postgraduate certificate programme are offered.

Research and Development

CUHK fosters the development of high-quality research over a broad front in all its eight Faculties. It encourages academic staff to conduct research aimed at expanding the frontiers of knowledge, and also to undertake specific consultancy projects of community value and collaborative projects with industry. The University has also established a number of research institutes, providing the necessary financial support and research infrastructure.

Riding on its research strengths, CUHK aims to promote interdisciplinary research excellence that can deliver benefits, tackle grand challenges, and fulfil societal needs locally, nationally, and globally. As part of its Strategic Plan 2016–2020, the University has prioritized four major research areas that will address some of the most pressing issues facing humankind. These major research areas are China studies, translational biomedicine, information and automation technology, and environment and sustainability. In the six University Grants Committee (UGC) 'Areas of Excellence' exercises, CUHK has secured significant support from the UGC in the areas of Plant and Agricultural Biotechnology; Chinese Medicine Research and Further Development; Centre for Research into Circulating Fetal Nucleic Acids; Historical Anthropology of Chinese Society; Institute of Network Coding; Centre for Organelle Biogenesis and Function; and Information Technology. Good progress is being made in all these research areas by the dedicated, multidisciplinary teams.

At the national level, five State Key Laboratories have also been established at CUHK. The State Key Laboratory of Oncology in South China (CUHK), established in 2006, conducts research into the biology and early detection of cancers particularly prevalent in Asian populations, and seeks to develop novel therapeutics for their treatment. The State Key Laboratory of Agrobiotechnology (CUHK), established in 2008, studies ways of improving rice yields in China by improving the species of rice grown by Chinese farmers. Established in 2009, the State Key Laboratory of Phytochemistry and Plant Resources in West China (CUHK) conducts research into the modernization of traditional Chinese medicine and the application of biotechnology in medical science. The State Key Laboratory of Synthetic Chemistry, established in 2010, advances interdisciplinary basic research. In July 2013, the State Key Laboratory of Digestive Disease was approved by the Ministry of Science and Technology with the aim of promoting research in digestive disease.

About a quarter of the government's annual allocation to the University in the form of block grants goes directly or indirectly to research. The University also relies heavily on different external funding sources to support research activities. The Research Grants Council (RGC) remains the major sponsor of research. In the 2015–16 grant application exercise, CUHK staff secured some HK\$199 million in RGC competitive grant funding. The University's high quality of research is also reflected in the many papers published in international and local refereed journals.

CUHK staff have also been active in seeking funding from several other important sources, including the Health and Medical Research Fund, the Health Care and Promotion Fund, the Innovation and Technology Fund, the Quality Education Fund, and various private donations.

Much of the University's internal funding for research is allocated by the Research Committee. The committee is supported by eight subject panels, each consisting of up to 23 experienced researchers. In addition to allocation of research funding, it is also responsible for evaluating and recommending project proposals for external grant applications. It is supported by the Office of Research and Knowledge Transfer Services (ORKTS), formed in 2014 by the merger of the Research Administration Office and the Knowledge Transfer Office, which oversees, develops and administers the University's policies in these two areas.

Knowledge Transfer

CUHK places great value on its interaction with society, and has broadened its range of knowledge transfer (KT) activities. ORKTS strives to promote interactions and partnerships between the University and industrial enterprises through conferences, contracts and licensing agreements, funding schemes, and entrepreneurship capacity building, with the aim of promoting knowledge transfer and creating economic and social impacts.

Licensing income from technology transfer and the number of licences granted has increased significantly over the years. Collaboration agreements were concluded with prominent commercial firms both in mainland China and elsewhere in the world. The Knowledge Transfer Project Fund has supported a total of almost 150 projects since 2009, many of which were interdisciplinary efforts which promised various social, cultural, environmental and economic benefits.

CUHK encourages students and researchers to contribute to society with the knowledge gained through their research. Launching startups is a direct and visible way of applying academic knowledge and skills for the benefit of the community. ORKTS has collaborated with other units to foster an entrepreneurial environment on CUHK's campus conducive to innovation and creativity.

The CUHK Pre-Incubation Centre (Pi Centre), established in early 2014, provides workspace, facilities, development and mentorship support to successful CUHK student applicants from all disciplines. Since its inception, the Pi Centre has admitted 33 student teams, 13 of which have already graduated to advanced incubation programmes outside the campus. Meanwhile, the Technology Start-up Support Scheme for Universities (TSSSU), funded by the Innovation and Technology Commission (ITC), encourages both faculty members and students to start technology businesses and commercialize R&D results. Since the inauguration of the scheme in late 2014, the TSSSU has supported 25 startup companies with more than HK\$11 million. To complement this scheme, CUHK offers mentorship and training workshops, and connects TSSSU companies to resources such as the Science Park, accelerators, and investors. Through TSSSU, the University's intellectual property is translated into products and services to benefit the society. CUHK's mentorship service has facilitated discussions between TSSSU startups and investors. Some startups have secured significant funding as a result.

Finance

Funding from the Hong Kong SAR government is the main source of income and constitutes 55% of the University's revenue for capital and recurrent expenses. Income from tuition, programme and other fee, being the next important source of revenue, accounts for about 25% of total income. In addition, the University and its constituent Colleges have endowment funds at their disposal and also receive financial support from private donors for research and other designated purposes. The annual total income for the University is about HK\$8.1 billion.

Negotiations between the University and the government are conducted through University Grants Committee, which is the committee advising the government on the financial requirements of the University.

Lands and Buildings

The University campus, measuring 137 hectares including the newly granted land in Area 39, is located on a tract of land under lease from the government north of downtown Sha Tin in the New Territories. It commands a scenic view of Tolo Harbour to the north and Tide Cove to the east.

The campus varies in elevation from 4.4 to 150 metres above sea level and has been carved from a rocky promontory into a number of plateaux to provide the sites for buildings of the University and its Colleges, as well as blocks of staff residences.

To date, there are over 160 buildings, large or small, have been erected on this once barren hillside.

Buildings for central activities, Morningside College and S.H. Ho College are located mainly at the mid-level. The expanse of land in the valley next to the University Station of the Mass Transit Railway (East Rail Line) is the campus of Chung Chi College. At the highest level are United College and New Asia College. Shaw College, Wu Yee Sun College and Lee Woo Sing College occupy the northwest tip of the University campus while C.W. Chu College sits at the northern campus.

Around the tree-lined University Mall and the University Square clustering the following buildings: the University Administration Building, the University Library and the Li Dak Sam Yip Yio Chin Building (the library extension), the Tin Ka Ping Building (also an extension of the library), the Institute of Chinese Studies and the Art Museum, the Sui-Loong Pao Building, the Pi Ch'iu Building (housing the Information Technology Services Centre), the Y.C. Liang Hall (a lecture hall complex), the Sir Run Run Shaw Hall (an auditorium and performance hall), the Lady Shaw Building (for the science departments), the Ho Sin-Hang Engineering Building and the William M.W. Mong Engineering Building (for the engineering departments), Academic Building No. 1 (housing the Institute of Mathematical Sciences), the University Science Centre, the Run Run Shaw Science Building, the Choh-Ming Li Basic Medical Sciences Building, and the Mong Man Wai Building (also for the science and engineering departments).

Other buildings around the central campus include the Benjamin Franklin Centre and John Fulton Centre (two amenities buildings with a swimming pool for staff and students) to the south, the Lee Shau Kee Building (for Faculty of Law and teaching facilities), the Li Dak Sum Building, Fung King Hey Building, and Leung Kau Kui Building (housing the Faculty of Arts and academic facilities) to the west, the University Health Centre, the Lady Ho Tung Hall, the Yali Guest House and the Chan Kwan Tung Inter-University Hall (guest house facilities) to the east. By the main entrance on Tai Po Road stands the Security and Transport Building whilst blocks of staff quarters, postgraduate halls and international houses dot the hilly slopes to the north, including the Lee Woo Sing College and Wu Yee Sun College. The C.W. Chu College is at the toe of the slope. Further north at Area 39, the University's research hub, is

the Lo Kwee-Seong Integrated Biomedical Sciences Building.

Descending towards the bay, one finds the Pentecostal Mission Hall Complex (a student hostel for Chung Chi College), Morningside College and S.H. Ho College, the University Sports Centre, the Kwok Sports Building, the Jockey Club Postgraduate Hall, and on the waterfront, the Institute of Biotechnology and the Simon F.S. Li Building (Simon F.S. Li Marine Science Laboratory).

Flanking the road to the University Station are the Shanghai Fraternity Association Research Services Centre, the Fong Shu Chuen Building and Fong Yun Wah Hall (housing a Chinese language centre), Yasumoto International Academic Park (lecture theatres, conference and exhibition areas, and housing the Office of Admissions and Financial Aid, the Office of Academic Links, the Office of Academic Links (China) and the Registry), Wu Ho Man Yuen Building and an integrated teaching building (School of Architecture). Others included the Pommerenke Student Centre (a student amenity complex), Ho Tim Building (housing the Faculty of Education), Esther Lee Building (an academic building complex for various disciplines), Lee Hysan Concert Hall (an auditorium/performance hall), Chung Chi College Administration Building, the Hui Yeung Shing Building (housing several departments of the Faculty of Arts), the Wong Foo Yuan Building, Chen Kou Bun Building, Sino Building (housing the School of Chinese Medicine and several departments of the Faculty of Education and the Faculty of Social Science) and, across the railway, Cheng Yu Tung Building at Chak Cheung Street (housing the Faculty of Business Administration).

The clinical departments of the Faculty of Medicine are housed in the Lui Che Woo Clinical Sciences Building, the Li Ka Shing Medical Sciences Building and the Postgraduate Education Centre at the Prince of Wales Hospital, the regional hospital of the Eastern New Territories at Sha Tin, located about eight kilometres from the main campus.

Residential Accommodation

The University provides several types of accommodation for staff members, academic visitors and students.

■ Staff Housing

Staff quarters are allocated by the University to appointees who are eligible for staff housing. There are about 250 senior staff flats on campus in multi-storey apartment buildings and several blocks of quarters for junior staff.

■ Guest Houses

The University Guest House provides hospitality and catering for guests on short periods of stay in the University, together with the Chan Kwan Tung Inter-University Hall, which provide 36 rooms.

■ Student Hostels

The University and its constituent Colleges operate a number of hostels for students who wish to live on campus.

Chung Chi College has nine hostels: Hua Lien Tang, Lee Shu Pui Hall, Madam S.H. Ho Hall, Ming Hua Tang, Pentecostal Mission Hall Complex, Theology Building, Wen Chih Tang, Wen Lin Tang, and Ying Lin Tang, which together provide some 1,410 places. At New Asia College, Chih Hsing Hall, Daisy Li Hall, Grace Tien Hall, and Xuesi Hall can accommodate nearly 1,070 students. At United College, Adam Schall Residence, Bethlehem Hall, Chan Chun Ha Hostel, and Hang Seng Hall have a combined capacity of nearly 1,050. Kuo Mou Hall and Student Hostel II of Shaw College provide around 1,160 places. Morningside College provides 300 hostel spaces, while S.H. Ho College, Wu Yee Sun College and Lee Woo Sing College can each accommodate 600 students. At C.W. Chu College, hostel buildings provides 300 hostel spaces. The postgraduate halls and international houses provide about 1,200 places for graduate and exchange students.

With the exception of the postgraduate halls which have hundreds of single rooms, most student hostels provide shared accommodation in the form of twin-bed rooms. There are also a small number of special rooms for married students without children.

The Faculty of Medicine operates the Madam S.H. Ho Hostel for medical students at the Prince of Wales Hospital in Sha Tin, the teaching hospital of the Faculty, providing accommodation for 248 senior clinical students.

Academic Dress

■ Officers

Chancellor

A black robe of silk taffeta with gold trimmings on the yoke and the front; sleeves with two gold bands of different widths, turned up to show purple lining; black cap, trimmed and edged with gold and a gold tassel.

Pro-Chancellor

A black robe of silk taffeta with gold trimmings on the yoke and the front; sleeves with two gold bands of the same width, turned up to show purple lining; black cap, edged with gold and a gold tassel.

Vice-Chancellor/President

A black robe of silk taffeta with gold trimmings on the yoke and the front; sleeves with a gold band, turned up to show purple lining; black cap, with gold edging and a gold tassel.

Pro-Vice-Chancellors/Vice-Presidents

A black robe of silk taffeta with gold and purple trimmings and purple-edged sleeves with a gold band (The purple facings on the sleeves are lined and edged in gold on both sides for the robe of the Provost); black cap, with gold edging and a gold tassel.

Treasurer

A black robe edged with a gold band on facings and sleeves; black cap with a black tassel.

Secretary, Registrar, Librarian, Bursar, and University Dean of Students

A black robe edged with purple and gold stripes on facings and sleeves; black cap with a black tassel.

■ University Council Members

A black robe with purple facings down each side in the front and around the bell-shaped sleeves. The purple facings are lined and edged in gold on both sides; black cap with a black tassel.

*University Council
Members*

Honorary Fellows

■ Honorary Fellows

A black robe with red facings down each side in the front and around the bell-shaped sleeves. The red facings are lined and edged in gold on both sides; black cap with a gold tassel.

■ Graduates

Doctors

*Doctors
(honoris causa)*

*Doctors
of Medicine*

*Doctors
of Science*

*Doctors
of Education*

*Doctors
of Music*

*Doctors
of Nursing*

*Doctors
of Philosophy*

*Doctors
of Psychology*

Doctors (honoris causa)

A red woollen robe with gold trimmings on the front; black cap with a gold tassel; red hood edged with gold.

Doctors of Education

A black robe with purple facings down each side in the front and around the bell-shaped sleeves. The purple facings are edged in light blue which is the faculty colour for education; black cap with a gold tassel; black hood lined with purple and light blue edging.

Doctors of Medicine

A scarlet red robe with deep magenta facings down each side in the front and around the bell-shaped sleeves; black cap with a gold tassel; scarlet red hood lined with deep magenta.

Doctors of Music

A black robe with purple facings down each side in the front and around the bell-shaped sleeves. The purple facings are edged in pale yellow which is the faculty colour for arts; black cap with a gold tassel; black hood lined with purple and pale yellow edging.

Doctors of Nursing

A black robe with purple facings down each side in the front and around the bell-shaped sleeves. The purple facings are edged in deep magenta which is the faculty colour for medicine; black cap with a gold tassel; black hood lined with purple and deep magenta edging.

Doctors of Philosophy

A black robe with purple facings down each side in the front and around the bell-shaped sleeves; black cap with a gold tassel; black hood lined with purple.

Doctors of Psychology

A black robe with purple facings down each side in the front and around the bell-shaped sleeves. The purple facings are edged in sage green which is the faculty colour for social science; black cap with a gold tassel; black hood lined with purple and sage green edging.

Doctors of Science

A scarlet red robe with purple facings down each side in the front and around the bell-shaped sleeves; black cap with a gold tassel; scarlet red hood lined with purple.

Masters

A black robe with black velvet trimmings on the front and the sleeves and a Mandarin collar; purple line on upper edge of sleeve trimmings; black cap with black tassel; hood lined and edged in the colour of the respective Faculties as applicable.

Faculty colour for Arts	pale yellow
Business Administration	grey
Education	light blue
Engineering	orange
Law	old gold
Medicine	deep magenta
Science	mauve
Social Science	sage green

Arts

*Business
Administration*

Education

Engineering

Law

Medicine

Science

Social Science

Bachelors

A black robe with black velvet trimmings on the front and the sleeves, and a Mandarin collar; black cap with black tassel; black hood edged in the colour of the respective Faculties as applicable. For the following degrees in the Faculty of Medicine, the black hood is edged and bordered respectively as specified below:

BChiMed	edged in mauve and bordered with deep magenta satin
BMedSc	edged in deep magenta and bordered with gold satin
BNurs	edged in deep magenta and bordered with ivory satin
BPharm	edged in deep magenta and bordered with light purple satin

Arts

*Business
Administration*

Education

Engineering

Law

Medicine

(BChiMed)

(BMedSc)

(BNurs)

(BPharm)

Science

Social Science

Liaison with the World of Learning

The University has since its inception in 1963 striven to cross-fertilize Chinese and Western academic and cultural traditions. To this end, the University has over the years established and maintained partnerships with a large number of institutions around the world, including universities, research institutes, centres of learning, governmental agencies and regional and international associations of higher learning and research.

The University is a member of a number of associations and networks, serving as a platform for forming partnerships, exchanging ideas and knowledge for teaching and research, and promoting cultural exchange. These include the Worldwide Universities Network (WUN), the Asia-Pacific Association for International Education, the Association of University Presidents of China, and the Association of Commonwealth Universities, just to name a few.

Academic linkages and programmes at the University are managed by two offices: the Office of Academic Links and the Office of Academic Links (China). The former is responsible for the coordination of student exchange programmes and for the University's academic linkages on the international front while the latter is responsible for academic linkages on the mainland and in Taiwan.

■ Student Exchanges

The University's first student exchange programme was launched in 1965 with the University of California system. Since then student exchange programmes have been established with over 270 institutions in 34 countries/regions. Besides the University of California system, exchange partners include the University of Pennsylvania and the University of Southern California in the United States, the University of British Columbia and the University of Toronto in Canada, University of Cambridge in the United Kingdom, Kyoto University in Japan, the University of Sydney in Australia, ETH Zurich in Switzerland, and Tsinghua University and Peking University in China. There are also exchange agreements with universities in Austria, Belgium, Brunei, Chile, Czech Republic, Denmark, Finland, France, Germany, Hungary, India, Ireland, Italy, Korea, Liechtenstein, Mexico, the Netherlands, New Zealand, Norway, Poland, Russia, Singapore, South Africa, Spain, Sweden, Switzerland, Taiwan, Thailand and Turkey.

During the academic year 2015–16, over 1,000 CUHK students participated in student exchange programmes for one term, one academic year or during the summer. In addition, more than 4,600 students undertook short-term study, research or internship opportunities outside Hong Kong.

CUHK plays host to many international students on exchange each year. The campus is a melting pot of different cultures where local and international students study, live and engage in activities together. Over 1,500 international students came to study at CUHK during 2015–16.

■ Summer Programmes

A number of summer programmes at the University are offered through the Office of Academic Links including the Summer Institute (SI) and International Summer Schools (ISS). The SI provides local secondary school students with an opportunity to explore different academic fields and experience university academic and residential life. The ISS brings a unique academic and cultural experience to over 400 international and 150 CUHK students, and creates a vibrant multicultural campus at CUHK. Courses across various academic disciplines are offered and weekly cultural immersion activities are organized. Through the ISS, opportunities are also made available for CUHK students to join summer programmes at selected partner institutions abroad.

■ International Links

Pursuant to the University's aspiration to become a leading university in China and the region, and the international university of choice in East Asia, the Office of Academic Links serves as the University's international relations arm, forging alliances with universities, institutions, foundations, governmental organizations, and networks.

The office coordinates all international partnerships and agreements at the University and is responsible for establishing many new international academic initiatives each year. The University currently has over 600 agreements with institutions abroad.

The office hosts over 120 visiting delegations from abroad each year, with many leading to collaborative teaching and research projects. In addition, it actively participates in international higher education conferences and promotes CUHK abroad.

The University is a member of WUN, an exclusive network of 18 research-led universities across 11 countries with a mission to create new, multilateral opportunities for international collaboration in research and graduate education. The office coordinates activities within the network and promotes academic and research collaborations with the member institutions.

The Office of Academic Links coordinates a number of fellowships and awards made available to the University's teaching and research staff and research students. Some of these include the Global Scholarships Programme for Research Excellence, International Partnerships Development Programme, Inbound and Outbound Research Mobility Schemes, Bilateral Teaching Exchange Programme, Short-term Faculty Exchange Programme and PhD Student Exchange Programme.

Within the University, the office assists individual units and overseas institutions to identify common areas of interest in teaching and research and provides advice in realizing joint research, teaching and other academic initiatives.

In support of the University's internationalization efforts to strengthen its international presence and to develop academic and research partnerships, the

office provides events management and consultancy services to assist academic and research units to plan and organize conferences on campus.

■ China Links

The University has consistently developed academic links and research collaboration with educational and research institutions on the mainland and in Taiwan. Both the scope and the mode of exchange activities have expanded considerably over the years.

A variety of academic exchange agreements have been concluded by the University or its academic departments with mainland and Taiwan institutions. These include memoranda for research and teaching collaboration, faculty and student exchange programmes, joint curriculum and academic activities. Major partners of CUHK include the Chinese Academy of Sciences (CAS), Chinese Academy of Engineering (CAE), Chinese Academy of Social Sciences (CASS), Fudan University, Nanjing University, Peking University, Shanghai Jiao Tong University, Sun Yat-sen University, Tsinghua University, Xi'an Jiaotong University, Zhejiang University, National Taiwan University, National Cheng Kung University, University System of Taiwan, and Academia Sinica (AS).

Each year CUHK receives about 140 delegations comprising over 1,600 visitors from the mainland and Taiwan. Members of the University go on academic visits to institutions on the mainland and in Taiwan via various channels such as outreach trips led by the Vice-Chancellor or Pro-Vice-Chancellors, staff mobility schemes, conference attendance, guest lecture series, and executive interflow delegations.

The University works closely with mainland and Taiwan institutions on a wide spectrum of research collaborations. These include joint research projects and the setting up of over 60 joint research centres/institutes/laboratories. Currently the University has established five Partner State Key Laboratories as approved by the State Ministry of Science and Technology, namely, State Key Laboratory of Oncology in South China (Partner Laboratory in The Chinese University of Hong Kong), State Key Laboratory of Agrobiotechnology (Partner Laboratory in The Chinese University of Hong Kong), State Key Laboratory of Phytochemistry and Plant Resources in West China (Partner Laboratory in The Chinese University of Hong Kong), State Key Laboratory of Synthetic Chemistry, and State Key Laboratory of Digestive Disease (Partner Laboratory in The Chinese University of Hong Kong).

CUHK also established Key Laboratories under the State Ministry of Education (MoE), including MoE Key Laboratory of Regenerative Medicine (CUHK–Jinan University), CUHK–Microsoft MoE Key Laboratory of Human-Centric Computing and Interface Technologies, and MoE Key Laboratory of High Confidence Software Technologies (Sub-Laboratory, CUHK). CUHK–Sun Yat-sen University Centre for Historical Anthropology, and CUHK–Beijing Language and Culture University Joint Research Centre for Chinese Linguistics and Applied Linguistics were set up as the first two extension units of Key

Research Institutes in Humanities and Social Sciences under the MoE in CUHK and Hong Kong. With the aim to forging synergistic research, a tripartite collaboration was developed among CUHK, Tsinghua University and MIT to establish the Tsinghua-MIT-CUHK Joint Center for Theoretical Computer Science. The University also actively participates in national initiatives such as the National Collaboration and Innovation Projects.

The University puts great effort into promoting cross-strait collaboration. The first cross-strait joint research centre, CUHK–Peking University–University System of Taiwan Joint Research Centre for Language and Human Complexity, was established to examine human complexity from the perspective of language. CUHK also collaborated with Nanjing University and National Central University to launch the Cross-Strait Green University Consortium that incorporates green concepts into research and education with continuous expansion of new partnership. In order to fully tap into the interdisciplinary dialogues in mainland China, Hong Kong and Taiwan, CUHK initiated to expand the Cross-Strait Forum in Humanities and Social Sciences, which now has seven member universities/institutions across the regions including CUHK, Fudan University, Nanjing University, Peking University, CASS, National Central University, and National Taiwan University. CUHK seeks to work complementarily with the best universities and research institutes in mainland China and Taiwan to maximize its respective strengths and promote high-standard scientific research.

Cross-strait student interflow activities are actively promoted at university, college and faculty levels in CUHK. Every year, CUHK sends over 4,000 students to mainland China and Taiwan for short-term activities. Besides, CUHK aspires to create more interactive opportunities in organizing short-term exchange visits and activities. Examples include cultural interflow camps, research placement programmes and visiting student programmes.

The University and its academic departments constantly organize joint academic activities, such as academic symposia, conferences and summits with the mainland and Taiwan partners. Examples include annual academic symposium jointly organized with the National Natural Science Foundation and the lecture series by academicians of CAS, CAE and AS, and by scholars of CASS. Other academic and executive exchange activities include China Links Seminar, Interflow Programme for Mainland Academic Exchange Executives under the MoE, Summer Institute for Mainland Higher Education Executives and Mainland and Taiwan Visiting Scholar Scheme. Important public lectures conducted at CUHK are also broadcast live online at its close partner institutions on the mainland and in Taiwan.

In response to rapid economic growth and the need for high-calibre management executives in Greater China, the University has launched a number of joint postgraduate programmes with its close partners including Peking University, Tsinghua University and Shanghai National Accounting Institute. The University is also involved in providing training courses to governmental

agencies, business sector and universities on the mainland.

The University collaborates with the Shenzhen Municipal Government in promoting linkages with Shenzhen in education, science research and training of talents. The CAS-CUHK Shenzhen Institute of Advanced Technology (SIAT) was established in 2006.

CUHK Shenzhen Research Institute (SZRI) established in Shenzhen Virtual University Park provides a pivotal base for CUHK members to conduct teaching, research and technology transfer.

To capitalize on the strengths of Hong Kong and Guangdong Province, and to groom future generations of university graduates, CUHK, Shenzhen was established in 2012 as an initiative to extend the core educational philosophy and values of the University beyond Hong Kong. It represents CUHK's commitment to the training of top talent, contributing to the long-term prosperity of Shenzhen, Hong Kong and the Pearl River Delta region.

The University's liaison officers in Beijing and Shenzhen render assistance to exchange activities on the mainland and help enhance co-operation with mainland institutions.

The Constituent Colleges

With the reorganization of the University following the enactment of The Chinese University of Hong Kong Ordinance 1976, the Boards of Trustees of the three original Colleges, viz. Chung Chi College, New Asia College, and The United College of Hong Kong, were reconstituted. Each college board is mainly concerned with the management of the movable property and of certain College buildings entrusted to it, as well as the promotion of scholastic and cultural activities of the College.

Each College is governed by an Assembly of Fellows chaired by the College Head/Master, and this assembly is responsible for making and implementing decisions on various matters relating to the College.

In January 1986 the University received a very generous donation from the Shaw Foundation (Hong Kong) Ltd. for the establishment of Shaw College with Sir Run Run Shaw as its patron. The Chinese University of Hong Kong (Declaration of Shaw College) Ordinance was enacted in July 1986. Shaw College admitted its first batch of students in 1988.

In 2006, the University received very generous donations from the Morningside Foundation and Morningside Education Foundation Ltd., and from The S.H. Ho Foundation Ltd. in support of its visions to enhance the collegiate system in anticipation of the surge in undergraduate enrolment in 2012 when the University reverts to a normative four-year curriculum. In May the same year, the University Council endorsed the establishing of two new Colleges and named them respectively as Morningside College and S.H. Ho College.

In May 2007, C.W. Chu College and Wu Yee Sun College were established with generous donations from benefactors and Wu Yee Sun Charitable Foundation Ltd., respectively.

In October 2007, the University Council further approved the establishment of Lee Woo Sing College with very generous support from the Li Foundation (Bing Hua Tang).

To give legal effect to the establishment of the five new Colleges, The Chinese University of Hong Kong (Declaration of Morningside College and S.H. Ho College as Constituent Colleges) Ordinance was enacted in July 2007, and The Chinese University of Hong Kong (Declaration of C.W. Chu College, Wu Yee Sun College and Lee Woo Sing College as Constituent Colleges) Ordinance was enacted in February 2008.

Chung Chi College

Chung Chi College was founded in 1951 by the representatives of Protestant churches in Hong Kong to meet the need for a local institution of higher learning. The College aims at providing further education in accordance with Christian traditions so that its students can develop open-mindedness along with a thorough understanding and appreciation of both Western and Chinese cultures. In 1955, it was formally incorporated under an ordinance of the government. 'In Pursuit of Excellence' was adopted as the College's motto.

The College had a very modest beginning with borrowed and rented premises, first in the St. John's Cathedral and St. Paul's Co-educational College, then at No. 147 Caine Road and in the Bishop Hoare Memorial Building on Lower Albert Road. Expansion was made possible by financial help from church organizations in North America and Britain. Local churches, firms, and private individuals also gave considerable support. In 1956, the College moved to its permanent site in the Ma Liu Shui valley. Between 1959 and 1963, the College received the bulk of its funds from the government. In 1963, the College was incorporated as one of the three founding Colleges of The Chinese University of Hong Kong.

The College has its own Chaplain's Office to promote activities which include assemblies, Sunday services and Christian fellowships. The Theology Division (now named Divinity School of Chung Chi College) was also established for the training of Christian ministers.

Academic and cultural activities are regularly organized for both College staff and students. They include seminars, luncheon talks, Annual Education Conferences, Siu Lien Ling Wong Visiting Fellows Programme, Hop Wai Art and Cultural Programme, and various exchange and visitor programmes. The College's Centre for the Study of Religion and Chinese Society and Service-Learning Centre also hold regular educational activities such as conferences and workshops.

The College organizes various overseas exchange programmes to broaden students' horizons, such as student exchange programmes, Study Trips on Exploration of French/German Society, study trips of the Lee Shiu Centre of Intercultural Learning, International Service-Learning Programmes, Student Visitor Programmes, and Global Y's Trainee Programme. Other personal development programmes such as the Mentor Programme (local and overseas), Learning Arts Programme, Outward Bound Training Programme, S.H. Sung Creativity Award, and Dreaming through Chung Chi Scheme are also available for advancing students' communication skill, boosting their health, and encouraging innovation.

To further strengthen students' language skills, activities including Language Enhancement Programmes, Language Summer Study Abroad Programme and Chung Chi College Toastmasters Club are held. The College also organizes a series of programmes such as Service-Learning Programmes, 'Seeds of Good Deeds' Project Award, etc., to encourage students to care for and contribute to the community. Students are also encouraged to take part in extracurricular activities organized by the College Student Union, departmental societies, class societies, the non-resident hall, and student residents' associations.

The College has a wide range of scholarships, financial aid schemes and awards to subsidize students to participate in College educational activities. In 2015–16, more than 730 scholarships were awarded. The total amount of scholarships, financial aids and activities subsidies reached HK\$13 million.

In 2015–16 Chung Chi College had a student population of 3,184 of whom 1,466 were male and 1,718 were female. About 30% of the students were Christians.

New Asia College

New Asia College was founded in 1949 by Mr. Ch'ien Mu and a group of scholars from mainland China. The College aims to preserve traditional Chinese culture and to balance it with the Western learning so that students may understand their cultural heritage and at the same time be capable of coping with the challenges of the modern world.

The College has a humble beginning but soon gained public and private support both locally and overseas. Set up in 1959 as a grant college, New Asia College became one of the three constituent Colleges of The Chinese University of Hong Kong in 1963. In August 1973, New Asia College moved to the campus in Sha Tin.

To enrich the cultural and academic life on campus, New Asia College organizes scholarly visits and various cultural activities throughout the year under different programmes such as Ch'ien Mu Lecture in History and Culture, Yu Ying-shih Lecture in History, New Asia Lectures on Contemporary China, New Asia Lectures on Confucianism, New Asia Cultural Talks, Yen Kuo-yung Lecture in Life Science, United Asia Finance Visiting Scholars Programme, Seminar on Chinese Moral Education, and Seminar on Traditional Chinese Culture. Renowned scholars are invited to deliver academic and cultural talks.

In enhancing intercultural exchanges and fostering global understanding, New Asia College has established various exchange programmes with overseas institutions. Since 1993, the College has organized New Asia College-Yale University Student Exchange Programme to enhance students' understanding of the social, cultural and scientific issues in the two regions. New Asia students may also enrich their international exposure by taking part in the College one-year/one-semester exchange programmes to Australia (The University of New South Wales and RMIT University), Canada (University of Alberta), China (Beijing Normal University, Peking University and Tsinghua University), Czech Republic (University of Economics, Prague), Italy (Bocconi University), Japan (Asia University, Soka University and Kyoto Sangyo University), Korea (Ewha Womans University), the Netherlands (University of Groningen), New Zealand (University of Waikato), Sweden (Malmo University), the United Kingdom (University of Leeds), the United States (Occidental College, University of Hawaii at Manoa, University of Illinois at Urbana-Champaign, University of Wisconsin-Madison, The University of North Carolina at Chapel Hill and University of Massachusetts Amherst), and University System of Taiwan (National Central University, National Chiao Tung University, National Tsing Hua University, National Yang-Ming University).

To further improve students' proficiency in both Chinese and English, the College launches the language enhancement programmes which include Spontaneous Attraction—Intensive Training on Presentation and Communication Skills, Social Putonghua Workshops, Social English Workshops, and intensive summer language courses held in mainland China and UK.

The College also organizes a wide variety of summer activities such as Student Leadership Development Programme, Summer Japanese Language Programme, New Asia-Yale Community Service Exchange, Summer Study Abroad at Cambridge and UC Berkeley, New Asia College-Hunan University Summer Exchange Programme, and Summer Internship Programme, enabling students to develop self-confidence and learn about the socio-cultural systems of other countries. The College actively supports students who would like to attend overseas summer programmes or conduct research projects. Numerous students receive College subsidies through Student Study Trip Scheme and Summer Research Grant Scheme to pursue learning opportunities in summer.

Besides, the College organizes the New Asia Young Scholars Scheme to increase students' knowledge of Chinese history and culture, and empower them to become responsible individuals towards society as well as equip them with qualities that contemporary intellectuals and leaders should possess. The students will participate in a series of training programmes, including training on leadership and public speaking skills, workshops on Chinese culture and various College activities.

New Asia has a student population of about 3,200 and around 40% of the students are provided with hostel accommodation. The College has been implementing the Guaranteed One-year Residence Scheme to ensure every student gets to experience hostel life.

A wide range of College scholarships totalling around HK\$6 million are awarded to students who exhibit outstanding academic performance, actively participate in community/student service, demonstrate significant improvement in their studies or experience financial constraints.

New Asia alumni remain an important part of the College. The Mentorship Programme is enriched by many alumni who have committed themselves to sharing their valuable experiences with current students. The College has organized reunion activities for alumni who have graduated for 10 to 40 years with a view to further strengthening ties with them.

United College

The mission of the College is to realize its motto 'Make One's Virtues Shine and Renew the People', and to serve the people of Hong Kong, China, and the world through integrative education, pastoral care, and moral and spiritual enhancement of the young.

United College was founded in 1956 with the amalgamation of five post-secondary colleges: Canton Overseas College, Kwang Hsia College, Wah Kiu

College, Wen Hua College, and Ping Jing College of Accountancy. The five colleges decided to pool their resources to provide quality tertiary education for local students. The United College of Hong Kong was incorporated under an ordinance of the government in 1957 with a board of trustees as its governing body.

United College became one of the founding Colleges of The Chinese University of Hong Kong in 1963. The College moved from Bonham Road on Hong Kong Island to its present site on the University campus in December 1971.

United College places strong emphasis on whole-person education and broadening the perspective of its students and enhancing their sense of social responsibility. United College's Distinguished Visiting Scholars Lectures, Annual Workshop and College Assemblies provide intellectual stimuli to both students and staff. A wide range of activities, including those activities by the students' union and interest groups, Shum Choi Sang Mentorship Programme, leadership training, social services and incentive schemes, Group Sense Innovation and Entrepreneurial Project Award Programme, Toastmasters Club, organic farming and environmental protection events, drama, debate, art and cultural activities, and health series are organized. Through participation in these activities, students develop in personal and social aspects.

Students are given more opportunities to take part in overseas study tours, exchange programmes, as well as non-local cultural and language programmes under the College's Globe-oriented Active Learning (GOAL) Programme and a wide range of scholarships and awards. Eligible students also receive support to pursue postgraduate studies overseas.

Starting from 2013–14, the College also organizes a new Service-Learning Internship Programme (SLIP) to provide internship opportunities for students to work in the overseas NGOs. The Senior Seminar Graduate Research Consultant Scheme is established to assist undergraduate groups in planning and conducting multidisciplinary research for the College's compulsory general education course of 'Senior Seminar', in their final year of studies. University postgraduate students are recruited as graduate research consultants every year, and they will support the course supervisors on one to one basis. The Hostel Residence Grant and Off-campus Resident Grant are also established to provide subsidies to needy students for hostel fees or off-campus rental in order to encourage them to participate in college activities. In 2016–17, the total value of the College's scholarships, awards and financial aid is over HK\$10 million, with around 2,800 awards.

The College promotes moral education through the Shum Wai Yau Moral Education Scheme. To reinforce the College motto on 'Xin Min' and nurture students to help those in need while participating in social service, the College will continue to support the development of social service programmes among students.

In 2015–16, a total of 3,196 students were assigned to United College, of whom 1,368 were male and 1,828 female.

Shaw College

Shaw College was established in July 1986 through the generosity of Sir Run Run Shaw, a world-renowned philanthropist who kindly accepted an invitation to become the patron of the College.

The College motto, *Xiude Jiangxue*, is taken from a Confucian saying that highlights the cultivation of virtue and pursuit of knowledge. The College slogan, 'Excellence with a Soul, Leadership with a Heart', echoes this motto by promoting the cultivation of a sound moral character in the pursuit of knowledge and the development of caring hearts among those in high positions. The College has also devoted substantial effort to providing its students with opportunities for whole-person development within five major domains, or the 'Five Pillars': 'nurturing moral character', 'serving the community', 'caring for the motherland', 'developing a global perspective' and 'protecting the environment'.

Shaw College offers a wide variety of general education courses designed to help students adjust to university life and to provide opportunities for experiential and service learning. College assemblies, high-table dinners and high tea workshops also form part of the general education programme, with prominent speakers and persons with special life experiences regularly speaking at engagements aimed at helping students to broaden their horizons.

To broaden their international exposure, students are encouraged to take part in semester- or year-long overseas exchange programmes organized by the College, the Office of Academic Links and various departments. The College also offers a variety of overseas summer and winter programmes that promote cultural exposure, language learning or service to those in need, in addition to internship placements in mainland China and other parts of the world.

Under the ‘Distinguished Visiting Scholars Scheme’ and the ‘Sir Run Run Shaw Distinguished Visiting Scholars Programme’, world-renowned scholars and experts are invited to speak to students. Past speakers have included Prof. Lee Yuen-tseh, Nobel Laureate in Chemistry; Prof. Yang Chen-ning, Nobel Laureate in Physics; Prof. Yau Shing-tung, recipient of the Fields Medal and Wolf Prize Laureate; Prof. Andrew Chi-chih Yao, winner of the Turing Award; and Prof. Charles K. Kao, Nobel Laureate in Physics and the Father of Fibre Optics, etc. The College also organizes the annual Shaw Prize Lectures, which feature Shaw Prize awardees in the fields of astronomy, life sciences, medicine and mathematical sciences sharing their knowledge and experience.

The College works hand-in-hand with student bodies to enrich campus life by organizing a variety of activities. Annual large-scale student events include orientation camp, ‘Shaw Lane’ evening bazaar, College Founder’s Day celebrations and a singing contest, ‘Shaw Sing’. Shaw College’s many student societies, ranging from sports clubs, departmental societies and general interest clubs to the Rotaract Club and Band Society, also present activities of their own design.

In addition to recognizing academic excellence, the College also encourages non-academic achievements and has established scholarships and awards to reward active participation or outstanding performance in extracurricular activities, community services, sports as well as the possession of leadership abilities and other talents. Close to a thousand scholarship awards are available either by nomination or open application.

There are a number of facilities that cater to the needs of staff and students. For example, the Multi-Purpose Learning Centre in the Huen Wing Ming Building is a self-learning hub that also facilitates student interaction. The Lecture Theatre auditorium is ideal for seminars and various activities, whilst the Yueh Chiao Art Gallery on the first floor is frequently used for exhibitions. Sports facilities include an indoor sports and multi-purpose hall, gymnasium, table tennis room, dancing room and outdoor basketball/volleyball court. Other facilities include the Lam Kin Chung Computer Laboratory, a multimedia laboratory, the Lee Woo Sing Hong Kong History Resource Centre, self-study room and music rooms featuring the first band room on the CUHK campus. Kuo Mou Hall Student Hostel and Student Hostel II accommodate more than 1,210 students, and the College’s dining facilities include a 175-seat student dining hall and 112-seat staff dining room. Adjacent to Student Hostel II is the HERBSnSENSES Chinese Medicinal Plants Garden featuring a statue of Dr. Sun Yat-sen in the centre and a barbecue site nearby. There is also an Alumni Trail lined with plaques engraved with the names of College graduates.

Morningside College

Morningside College was established in 2006 with a generous and imaginative donation from the Morningside Foundation. The College is conveniently located near the University Sports Centre, and just minutes from University Station and various teaching, research and service facilities. Newly constructed student hostels and dining facilities command stunning views of Tolo Harbour. Prof. Sir James Mirrlees, Nobel Laureate in Economic Sciences and Distinguished Professor-at-Large at CUHK, is the Master.

Morningside is fully residential and accommodates 300 students. The relatively small size allows for a level of intimacy amongst students and style of learning that are possible only in a small, cohesive community. Students take rigorous general education courses in seminar settings conducive to discussion, discursive writing and debate. These courses are designed to sharpen their intellectual acumen and equip them with the ability to engage in independent, reflective and critical thinking.

The College students value ideas, diversity, creativity, individuality, and civic responsibility. The Morningside student body is one of the most diverse student bodies at the University, with residents from many countries and regions.

College fellows and distinguished visitors also contribute time, energy and thought to enriching college life. The College aims to help students to develop the values, intellectual breadth and practical skills needed to play leading roles in a wide range of disciplines and professions.

A sense of social responsibility and engagement is central to the Morningside ethos. All of the students take an active part in community service activities throughout their university years. These and other activities lead them to a deeper understanding of themselves and of how they can make a positive impact on the world.

S.H. Ho College

S.H. Ho College was founded in 2006, with a generous donation from The S.H. Ho Foundation. The College admitted its first cohort of students in August of 2010 and accommodates 600 students on a fully residential and communal dining basis.

S.H. Ho College provides a platform for students to strive to achieve their dreams, and provides support along the way. The College draws its motto, ‘Culture, Morals, Devotion and Trustworthiness’, from *The Analects of Confucius*, as these qualities are vital in nurturing prominent leaders who serve the community.

Sitting at the heart of CUHK, the College campus is located on University Avenue. It is within easy walking distance of the University Station. The two student hostels, Ho Tim Hall and Lee Quo Wei Hall—each comprising 300 hostel places, music room, fitness room, learning commons, well-being development space ‘The Wells’, play room and grass field—are together home to 600 students.

To enable students to experience different cultures, acquire language skills and explore their own identities, S.H. Ho College offers a variety of overseas experience programmes. The College strives to achieve the goal that above 80% of its students have overseas experiences. This will be achieved by means of exchange programmes, summer study abroad programmes, summer language study programmes, cultural visits and service-learning.

Prof. Samuel S.M. Sun, a renowned international expert in agricultural biotechnology, was appointed as the Master of S.H. Ho College in 2009. Professor Sun is currently an Emeritus Professor of Biology at CUHK, and a member of the Chinese Academy of Engineering.

C.W. Chu College

Founded in 2007, C.W. Chu College is named after Dr. Chu Ching-wen (1906–1996), a prominent industrialist and a remarkable philanthropist who spent the larger part of his career in Hong Kong. The values which the late Dr. Chu exemplified are encapsulated in the College motto *Cultus et Beneficentia*. The vision statement of the College embodies four elements: *intimate, international, intellectual, involved*, and aims to nurture graduates with leadership, generosity, intellectual clarity and morality. Instead of an administration-centred student discipline system, the College encourages students, who will pledge an Honour Code upon admission, to take primary responsibility for managing the Code and dealing with any behaviour that is not consistent with it—in a spirit of maturity and self-governance.

With a student membership of only 300, the College places strong emphasis on student-teacher interactions. It offers four years of undergraduate residence, and communal dining three times a week, catalyzing students to build enduring bonds. High table dinners, one highlight of communal dining, allow students to learn from the wisdom and experience of leaders in society. The College admits no more than 75 students per year, with an expectation of 35% (including incoming exchange students) coming from outside Hong Kong. College fellows and teachers likewise come from many different backgrounds,

enabling students to experience and share multicultural perspectives. Students broaden their horizon and enrich their social exposure through the mentorship scheme, which extends and realizes the vision and mission of the College. Mentors are experienced and leading figures from all walks of life, including our ready network of Chu Scholars, and will offer advice and guidance on students' personal development.

The College will also support students to go on academic exchange abroad. Approximately 60 scholarships and bursaries will be provided each year when the College becomes full-fledged, to recognize merit and to help defray extra costs for students. The College also organizes various service programmes for them to develop responsibility and leadership.

The general education programme at C.W. Chu College consists of a credit-bearing component, including an induction course for Year 1 students and a capstone course for Year 4 students; and non-formal component that carries no credit units which includes required extended orientation for freshmen, communal dining, high table dinners and voluntary social service. There are no College Assemblies.

C.W. Chu College is situated at Campus Circuit North, blending in with the lush and green surroundings. In addition to undergraduate living quarters, the buildings also house dining and amenity facilities for the entire College membership and purpose-built space for tutorials, seminars and other collegiate activities.

Prof. Kenneth Young, Professor of Physics, will step down as the founding Master of C.W. Chu College by the end of 2016. Prof. Wai-Yee Chan, Professor of Biomedical Sciences and director of School of Biomedical Sciences, has been appointed as the Master with effect from 1 January 2017.

Wu Yee Sun College

Wu Yee Sun College was established in 2007 by the generous support of the Wu Yee Sun Charitable Foundation Limited. The College has approximately 1,200 students in total, with about 300 students joining every year. The founding class was admitted in September 2012.

The College motto is 'Scholarship and Perseverance'. Through its diverse general education programmes, vibrant college student life, and numerous cultural and overseas exchange opportunities, the College broadens students' horizons (scholarship), and encourages them to forge ahead (perseverance) in contributing to society and leading a productive and rewarding life.

In support of the College mission of 'Entrepreneurial Spirit with Social Responsibility', the College creates a dynamic learning atmosphere that instils in students a drive for social entrepreneurship, a passion for creativity and innovation, and acumen in pursuing new projects and ideas, not only for personal gain but also for the common good.

A wide variety of college activities and programmes designed according to its mission are launched, including cultural and exchange programmes, service-learning programmes, internship programmes, professional learning scheme, college forums, global vision and experience talks, outward bound

leadership training, mentorship programme, student advisor scheme and aesthetic programmes, etc. The College establishes the Creativity Laboratory which commits itself to creating a dynamic learning atmosphere for students to develop the drive for creativity and innovation. As the College's new initiative, the House of Sunny Living aims to promote healthy and sunny lifestyle among students. The College particularly encourages students to develop their own initiatives and projects related to community service, cultural development or expeditions. Support from the College in terms of project grants and faculty resources can also be secured.

The College offers a wide range of scholarships to reward students with outstanding performance in academic, creative sphere, social endeavours, environmental conservation, arts, sports, etc., by offering Admission Scholarships and Awards, Scholarships for Academic Excellence, Student Exchange Scholarships and Awards, Awards for Creativity, Student Development and Talent. Financial aid is also available to students in need.

The College is located on Residence Lane 1. Its student hostels accommodate 600 students in 300 twin rooms. The College implements Guaranteed Residence Scheme offering every student an opportunity to experience hostel life. The scheme guarantees that students with normative study period of four years or above can have at least one-year hostel accommodation. Commuter students, although they do not live on campus, can still enjoy campus life by treating the College as their second home, interacting with fellow students and participating in various hall activities in the College's comfortable non-residential halls.

Other top-notch learning facilities and amenities include the learning commons, College gallery, College theatre, study room, seminar rooms, full sea view gymnasium, music rooms, and multi-purpose sports room. All these amenities surround the inspiring central courtyard and Terrace of Dreams, where students engage in lively activities and enjoy reading and chatting.

The Master of Wu Yee Sun College, Prof. Rance P.L. Lee, is a pioneering and leading scholar in medical and health sociology in Hong Kong and China. His services to the University over the last four decades include director of the Social Research Centre, professor and chairman of Sociology Department, Dean of the Faculty of Social Science and Head of Chung Chi College.

Lee Woo Sing College

Lee Woo Sing College was established in 2007 with very generous support from Li Foundation (Bing Hua Tang). It is a medium-sized College of about 1,200 students, about half of them are residential. With the College motto ‘Wisdom, Humanity, Integrity, Harmony’, the College aims at developing leaders with excellent communication and leadership skills for Hong Kong, the mainland and the world. The College also emphasizes the spirit of ‘Harmony’, being kind to people and handling things with moderation. Students are encouraged to be thankful and contribute to their alma mater and the community. Prof. Joseph Wan-yeec Lau, a world-renowned expert on hepato-pancreato-biliary surgery and Academician of the Chinese Academy of Sciences, is the founding Master of Lee Woo Sing College.

The emblem of the College is made up of three ancient Chinese characters—people, mountain and harmony. It indicates the College emphasizes on staff-students’ interaction with the nature. The College has implemented a number of new technologies and hostel energy-saving measures on campus, including the installation of first-in-Hong Kong in-room digital meter with Octopus payment system, individual energy-saving fridge, staff-student catering centre

waste-reduction scheme and roof-top organic planting, etc. The College has running the Green Ambassador Programme to promote green life among students and to raise their environment awareness, so as to develop a sustainable campus. In 2014, the College won the silver award (under the category of Public Organization, Utility, University) in the GREEN^{PLUS} Award organized by CLP. The College's efforts at saving energy and protecting the environment have paid off.

The College aims to provide a high quality living environment. The beautiful campus is situated at mid-level of the University, commanding the tranquil view of Tolo Harbour. It consists of two buildings which are linked up by a complex of student communal facilities. Besides the installation of an advanced security system on campus, the College has added ample communal facilities, including a 400-person catering centre offering multinational cuisine, decent Shanghaiese restaurant, café, courtyard, multi-purpose hall, mini-theatre, French window with full hill-view fitness room, dance room, learning commons, music rooms, games rooms and barbeque area.

The College cares a lot about students' moral and intellectual development. It aims at providing students with whole-person education through a wide range of general education programmes, cultural and musical programmes and student development activities, such as the general education elective course 'Experiencing *Kunqu* and Peking Opera', 'Academic Seminar—Successful Charismatic Leadership', 'An Evening with The Best of The Best' Gala, 'Meeting the Masters Gala', 'WS Choir Annual Performance', visiting scholar programmes, and exchange activities. To embrace different cultures and enhance harmony between people of all origins and races at CUHK, the College has been organizing the first-of-its-kind 'International Cultural Night' and 'Sunset Concert' since 2014. In addition, the College takes an active role working with student leaders to organize student activities. In 2015 and 2016, students took the initiative to organize the College Anniversary celebration. The organizing committee members numbered more than 200. Through a series of activities the students' leadership skills were fostered and a sense of belonging to the College was enhanced.

Calendar 2016–2017

Teaching Terms

■ Full-time Undergraduate Programmes

(Except MBChB Programme)

First term	5 September – 3 December 2016
Second term	9 January – 22 April 2017
Summer session	15 May – 30 June 2017

MBChB Programme

Applicable to students admitted to the six-year curriculum

Year 1

First term	5 September – 3 December 2016
Second term	9 January – 22 April 2017

Year 2

First term	5 September – 10 December 2016
Second term	9 January – 13 May 2017

Year 3

First term	5 September – 10 December 2016
Second term	9 January – 16 June 2017

Year 4

Teaching period	4 July 2016 – 12 May 2017
-----------------	---------------------------

Year 5

Teaching period	4 July 2016 – 28 April 2017
-----------------	-----------------------------

Applicable to students admitted to the five-year curriculum

Year 5

Teaching period	6 June 2016 – 5 May 2017
-----------------	--------------------------

■ Postgraduate Programmes*

Two-term Programmes

First term	5 September – 3 December 2016
Second term	9 January – 22 April 2017
Summer term	15 May – 30 June 2017

Three-term Programmes

Type A

First term	5 September – 3 December 2016
Second term	9 January – 11 March 2017
Third term	3 April – 10 June 2017
Summer term	19 June – 29 July 2017

Type B

First term	5 September – 3 December 2016
Second term	5 December 2016 – 18 March 2017
Third term	20 March – 17 June 2017
Summer term	19 June – 29 July 2017

Four-term Programmes

First term	5 September – 12 November 2016
Second term	14 November 2016 – 18 February 2017
Third term	20 February – 13 May 2017
Fourth term	15 May – 29 July 2017

* Some programmes may have different term dates, please refer to the Graduate School homepage (www.gs.cuhk.edu.hk) for details.

Meetings, Events & Holidays

2016

AUGUST						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

SEPTEMBER						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

2 Faculty Board of Engineering meeting

5 Inauguration Ceremony for Undergraduates

23 Executive Committee of Graduate Council meeting

27 Faculty Board of Education meeting

OCTOBER						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

5 Faculty Board of Law meeting

12 Senate meeting

21 Faculty Board of Engineering meeting

22 Orientation Day for Undergraduate Admissions

26 Faculty Board of Science meeting

28 Faculty Board of Arts meeting

NOVEMBER

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

- 2 Faculty Board of Business Administration meeting
- 8 Faculty Board of Education meeting
- 17 81st Congregation for Conferment of Bachelor's and Master's Degrees
- 23 Faculty Board of Social Science meeting
- 25 Graduate Council and its Executive Committee meeting
- 26 Alumni Homecoming Day

DECEMBER

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

- 1 82nd Congregation for Conferment of Honorary and Doctoral Degrees
- 7 Senate meeting

2017

JANUARY

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

- 27-31 Lunar New Year vacation

FEBRUARY						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28				

1-2 Lunar New Year vacation

8 Faculty Board of Law meeting

10 • Faculty Board of Engineering meeting
• Executive Committee of Graduate Council meeting

13 Faculty Board of Medicine

15 Faculty Board of Science meeting

MARCH						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

2 Undergraduate Examinations Board meeting

7 Faculty Board of Education meeting

23 Faculty Board of Arts meeting

29 Senate meeting

APRIL						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

7 Faculty Board of Engineering meeting

12 • Faculty Board of Business Administration meeting

• Faculty Board of Social Science meeting

19 Faculty Board of Law meeting

MAY						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

5 Executive Committee of Graduate Council meeting

25 Faculty Board of Arts meeting

JUNE						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

6 Faculty Board of Education meeting

7 Senate meeting

14 Faculty Board of Science meeting

16 Faculty Board of Medicine meeting

28 Faculty Board of Law

JULY						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

20 Undergraduate Examinations Board meeting

21 Executive Committee of Graduate Council meeting

Part 2

Establishment

University Officers

Chancellor

The Chief Executive of the Hong Kong Special Administrative Region
the Honourable Leung Chun-ying 梁振英

Vice-Chancellor/President

Prof. Joseph J.Y. Sung 沈祖堯

Pro-Vice-Chancellors/Vice-Presidents

Prof. Benjamin W. Wah 華雲生, Provost

Prof. Michael K.M. Hui 許敬文

Prof. Fok Tai-fai 霍泰輝

Prof. Fanny M.C. Cheung 張妙清

Prof. Poon Wai-yin 潘偉賢

Treasurer

Mr. Roger K.H. Luk 陸觀豪

Head of Chung Chi College

Prof. Fong Wing-ping 方永平

Head of New Asia College

Prof. Henry N.C. Wong 黃乃正

Head of United College

Prof. Jimmy C.M. Yu 余濟美

Head of Shaw College

Prof. Andrew C.F. Chan 陳志輝

Dean of the Graduate School

Prof. Lutz-Christian Wolff

Dean of Arts

Prof. Leung Yuen-sang 梁元生

Dean of Business Administration

Prof. Chan Kalok 陳家樂

Dean of Education

Prof. Leung Seung-ming 梁湘明

Dean of Engineering

Prof. Wong Ching-ping 汪正平

Dean of Law

Prof. Christopher Gane

Dean of Medicine

Prof. Francis K.L. Chan 陳家亮

Dean of Science

Prof. Henry N.C. Wong 黃乃正

Dean of Social Science

Prof. Chiu Chi-yue 趙志裕

Secretary

Mr. Eric S.P. Ng 吳樹培

Registrar

Mr. Eric S.P. Ng 吳樹培

Librarian

Ms. Louise Jones

Bursar

Ms. Salome Y.P. Lam 林月萍

University Dean of Students

Prof. Dennis K.P. Ng 吳基培

The Council

Chairman

Dr. Norman N.P. Leung 梁乃鵬

Vice-Chairman

Mr. Chien Lee 利乾

Vice-Chancellor/President

Prof. Joseph J.Y. Sung 沈祖堯

Pro-Vice-Chancellors/Vice-Presidents

Prof. Benjamin W. Wah 華雲生, Provost

Prof. Michael K.M. Hui 許敬文

Prof. Fok Tai-fai 霍泰輝

Prof. Fanny M.C. Cheung 張妙清

Prof. Poon Wai-yin 潘偉賢

Treasurer

Mr. Roger K.H. Luk 陸觀豪

Life member appointed by the Council

Dr. Lee Hon-chiu 利漢釗

Two members elected by the Board of Trustees of each College from among its own members*

Mr. Aubrey K.S. Li 李國星

Mr. Alfred W.F. Hau 侯運輝

Mr. Charles Y.W. Leung 梁英偉

Mr. Heung Shu-fai 香樹輝

Dr. Thomas H.C. Cheung 張煊昌

Ms. Lina H.Y. Yan 殷巧兒

Mr. Hamen S.H. Fan 范思浩

Mr. Clement S.T. Fung 馮兆滔

* In relation to the original Colleges and Shaw College

The Head of each College*

Prof. Fong Wing-ping 方永平
 Prof. Henry N.C. Wong 黃乃正
 Prof. Jimmy C.M. Yu 余濟美
 Prof. Andrew C.F. Chan 陳志輝

The Dean of each Faculty and of the Graduate School

Prof. Leung Yuen-sang 梁元生
 Prof. Chan Kalok 陳家樂
 Prof. Leung Seung-ming 梁湘明
 Prof. Wong Ching-ping 汪正平
 Prof. Christopher Gane
 Prof. Francis K.L. Chan 陳家亮
 Prof. Henry N.C. Wong 黃乃正
 Prof. Chiu Chi-yue 趙志裕
 Prof. Lutz-Christian Wolff

One Fellow of each College elected by the College's Assembly of Fellows*

Prof. Shaw Pang-chui 邵鵬柱
 Prof. Chan Sun-on 陳新安
 Prof. Huang Yu 黃聿
 Prof. Freedom Y.K. Leung 梁耀堅

Three members elected by the Senate from among the academic members of the Senate

Prof. Dennis K.P. Ng 吳基培
(two other members remain to be elected)

Six persons nominated by the Chancellor

Dr. Anissa L.K. Wong Chan 陳黃麗娟
 Dr. Maggie M.K. Koong 孔美琪
 Mr. Vincent M.K.H. Lee 李君豪
 Ms. Cecilia S.W. Lee 李秀慧
 Dr. Norman N.P. Leung 梁乃鵬
 Mr. Dickson D.S. Lo 盧廸生

Three persons elected by the Members of the Legislative Council, other than Official Members, from among their own number

The Honourable Cheung Yu-yan 張宇人
 Dr. the Honourable Elizabeth Quat 葛珮帆
 Dr. the Honourable Helena P.W. Wong 黃碧雲

* In relation to the original Colleges and Shaw College

**Not more than six other persons, normally resident in Hong Kong,
who shall be elected by the Council**

Dr. Ho Tzu-leung 何子樑
Dr. Raymond P.L. Kwok 郭炳聯
Mr. Chien Lee 利乾
Mr. Thomas C.B. Liang 梁祥彪
Dr. Anthony Neoh 梁定邦

**Not exceeding three members elected by the Convocation from
among its members**

Dr. Chan Chi-sun 陳志新
Mr. Enders W.H. Lam 林偉雄
Mr. Anthony T.T. Yuen 阮德添

Senior Adviser to the Council

Dr. Edgar W.K. Cheng 鄭維健

Secretary of the Council

Mr. Eric S.P. Ng 吳樹培

Council Committees

Administrative and Planning Committee

Chairman

Prof. Joseph J.Y. Sung 沈祖堯

Members

Prof. Andrew C.F. Chan 陳志輝

Prof. Francis K.L. Chan 陳家亮

Prof. Chan Kalok 陳家樂

Prof. Fanny M.C. Cheung 張妙清

Prof. Chiu Chi-yue 趙志裕

Prof. Fok Tai-fai 霍泰輝

Prof. Fong Wing-ping 方永平

Prof. Christopher Gane

Prof. Michael K.M. Hui 許敬文

Ms. Salome Y.P. Lam 林月萍

Prof. Leung Seung-ming 梁湘明

Prof. Leung Yuen-sang 梁元生

Prof. Dennis K.P. Ng 吳基培

Prof. Poon Wai-yin 潘偉賢

Prof. Benjamin W. Wah 華雲生

Prof. Lutz-Christian Wolff

Prof. Wong Ching-ping 汪正平

Prof. Henry N.C. Wong 黃乃正

Prof. Jimmy C.M. Yu 余濟美

Member & Secretary

Mr. Eric S.P. Ng 吳樹培

Audit Committee

Chairman

Dr. Raymond P.L. Kwok 郭炳聯

Members

Ms. Cecilia S.W. Lee 李秀慧

Dr. Eric K.C. Li 李家祥

Mr. Anthony T.T. Yuen 阮德添

Secretary

Mr. Eric S.P. Ng 吳樹培

Campus Planning and Building Committee

Chairman

Dr. Raymond P.L. Kwok 郭炳聯

Members

Prof. Andrew C.F. Chan 陳志輝

Mr. Stewart K.C. Cheng 鄭錦超

Prof. Fong Wing-ping 方永平

Prof. Fung Tung 馮燾

Mr. Alfred W.F. Hau 侯運輝

Ms. Salome Y.P. Lam 林月萍

Mr. Leung Koon-kee 梁冠基

Mr. Charles Y.W. Leung 梁英偉

Mr. Dickson D.S. Lo 盧廸生

Mr. Roger K.H. Luk 陸觀豪

Mr. Eric S.P. Ng 吳樹培

Prof. Edward Y.Y. Ng 吳恩融

Mr. Robert K.K. Shum 岑啓基

Prof. Henry N.C. Wong 黃乃正

Prof. Jimmy C.M. Yu 余濟美

Member & Secretary

Mr. Fung Siu-man 馮少文

Executive Committee of the Council

Chairman

Dr. Norman N.P. Leung 梁乃鵬

Members

Prof. Fanny M.C. Cheung 張妙清

Prof. Fok Tai-fai 霍泰輝

Prof. Fong Wing-ping 方永平

Prof. Michael K.M. Hui 許敬文

Mr. Chien Lee 利乾

Mr. Roger K.H. Luk 陸觀豪

Dr. Anthony Neoh 梁定邦

Prof. Poon Wai-yin 潘偉賢

Prof. Joseph J.Y. Sung 沈祖堯

Prof. Benjamin W. Wah 華雲生

Secretary

Mr. Eric S.P. Ng 吳樹培

Finance Committee

Chairman

Mr. Roger K.H. Luk 陸觀豪

Members

Prof. Andrew C.F. Chan 陳志輝

Prof. Fong Wing-ping 方永平

Mr. Chien Lee 利乾

Mr. Aubrey K.S. Li 李國星

Mr. Thomas C.B. Liang 梁祥彪

Prof. Joseph J.Y. Sung 沈祖堯

Prof. Henry N.C. Wong 黃乃正

Prof. Jimmy C.M. Yu 余濟美

Secretary

Ms. Salome Y.P. Lam 林月萍

Senior Advisers

Mr. Terence C.W. Chan 陳鎮榮

Dr. Anthony Neoh 梁定邦

Honorary Degrees Committee

Chairman

The Chancellor

Members

Prof. Andrew C.F. Chan 陳志輝

Prof. Fong Wing-ping 方永平

Dr. Norman N.P. Leung 梁乃鵬

Dr. Anthony Neoh 梁定邦

Prof. Joseph J.Y. Sung 沈祖堯

Prof. Henry N.C. Wong 黃乃正

Prof. Jimmy C.M. Yu 余濟美

Secretary

Mr. Eric S.P. Ng 吳樹培

Honorary Fellowship Committee

Chairman

Dr. Norman N.P. Leung 梁乃鵬

Members

Prof. Fanny M.C. Cheung 張妙清

Prof. Fok Tai-fai 霍泰輝

Prof. Michael K.M. Hui 許敬文

Mr. Thomas C.B. Liang 梁祥彪

Dr. Anthony Neoh 梁定邦

Prof. Joseph J.Y. Sung 沈祖堯

Ms. Lina H.Y. Yan 殷巧兒

Secretary

Mr. Eric S.P. Ng 吳樹培

Committee on Institutional Advancement

Chairman

Mr. Roger K.H. Luk 陸觀豪

Members

Prof. Fok Tai-fai 霍泰輝

Mr. Chien Lee 利乾

Mr. Charles Y.W. Leung 梁英偉

Mr. Thomas C.B. Liang 梁祥彪

Prof. Joseph J.Y. Sung 沈祖堯

Secretary

Ms. Janet Y.W. Chow 周瑤慧

Risk Management Committee

Chairman

Dr. Anthony Neoh 梁定邦

Members

Prof. Francis K.L. Chan 陳家亮

Dr. Michael M.Y. Chang 張明遠

Prof. Fanny M.C. Cheung 張妙清

Prof. Michael K.M. Hui 許敬文

Mr. Enders W.H. Lam 林偉雄

Ms. Salome Y.P. Lam 林月萍

Ms. Corinna Lee 利順琮

Prof. Dennis K.P. Ng 吳基培

Mr. Eric S.P. Ng 吳樹培

Ms. Amy Tsui 徐綺薇

Prof. Jimmy C.M. Yu 余濟美

Secretary

Mr. Alfred M.H. Wong 黃文興

Terms of Service Committee

Chairman

Dr. Anthony Neoh 梁定邦

Members

Prof. Andrew C.F. Chan 陳志輝

Prof. Fok Tai-fai 霍泰輝

Prof. Fong Wing-ping 方永平

Ms. Salome Y.P. Lam 林月萍

Mr. Chien Lee 利乾

Mr. Roger K.H. Luk 陸觀豪

Prof. Joseph J.Y. Sung 沈祖堯

Prof. Henry N.C. Wong 黃乃正

Prof. Jimmy C.M. Yu 余濟美

Mr. Anthony T.T. Yuen 阮德添

Member & Secretary

Mr. Eric S.P. Ng 吳樹培

University Tender Board

Chairman

Mr. Charles Y.W. Leung 梁英偉

Member

Mr. Enders W.H. Lam 林偉雄

Member & Secretary

Mr. Fung Siu-man 馮少文

The Chinese University of Hong Kong Foundation Ltd.

Board of Directors

Prof. Joseph J.Y. Sung 沈祖堯 (*Chairman*)

Prof. Fanny M.C. Cheung 張妙清

Dr. Raymond P.L. Kwok 郭炳聯

Mr. Roger K.H. Luk 陸觀豪

Prof. Wong Ching-ping 汪正平

Secretary

Mr. Eric S.P. Ng 吳樹培

College Boards of Trustees

Chung Chi College

Chairman

Mr. Aubrey Kwok-sing Li 李國星

Vice Chairman

Mr. Alfred Hau Wun Fai 侯運輝

Members representing church organizations in Hong Kong

Mr. Au Chi Wai, David 區志偉

The Very Rev. Fan Chun Ho, Samson Jeremiah 范晉豪

The Rev. Dr. Lam Sung Che 林崇智

The Rev. Dr. Bettsy Ng 吳碧珊

The Rev. So Shing Yit, Eric 蘇成溢

The Rev. Dr. Nicholas Ho-fai Tai 戴浩輝

Dr. Wong Fook Yee 王福義

Mr. Wong Kwok Kong 王國江

Mr. Yau Chung Wan 丘頌云

Prof. Ying Fuk Tsang 邢福增

Representative(s) of the United Board for Christian Higher Education in Asia

Mr. Cheng Man Shan, Ricky 鄭文珊

Prof. Mok Ka Ho, Joshua 莫家豪

Members co-opted by the board

Mr. Terence C.W. Chan 陳鎮榮

Mr. Frank C. Chen 陳晴佑

Dr. George H.C. Hung 熊翰章

Mr. Kwok Chi-leung, Karl 郭志樑

Mr. Kwong Wing Cheong, Thomas 鄺榮昌

Dr. Leung Fung Yee, Anita 梁鳳儀

Mr. John K.H. Li 李國謙

Mr. Lu Yuen Shun, Joseph 呂元信

Dr. Lui Siu Fai 雷兆輝

Dr. Pang Yuk Wing, Joseph 彭玉榮

Mr. So Hung, Raymond 蘇雄
Mrs. Tsang Chan Kwai Mui, Carol 曾陳桂梅

College academics and others

Prof. Fong Wing-ping 方永平 (*Head of College*)
The Rev. Dr. Hui Hoi-ming, Daniel 許開明 (*Chaplain*)
Prof. Fung Tung 馮通 (*Fellow*)
Prof. Leung Yee 梁怡 (*Fellow*)
Mr. Pak Yiu Charn 白耀燦 (*Chinese Christian Universities Alumni Association*)
Mr. Chan Cho Bui, Eric 陳早標 (*College Alumni Association*)
Mr. Chan Shu Wai, Jimmy 陳樹偉 (*College Alumni Association*)

Secretary

Dr. Cheung Mei-chun, Jane 張美珍

New Asia College

Chairman

Mr. Leung Ying-wai, Charles 梁英偉

ex officio Members

Prof. Henry N.C. Wong 黃乃正 (*Head of College*)
Ms. Loper, Kelley Ann (*Representative of Yale-China Association*)

Members nominated by the Yale Club of Hong Kong

Mr. Jesse Friedlander
Mr. Miu Liong, Nelson 繆亮

Member nominated by The Chinese University of Hong Kong

Dr. Chan Wong Lai-kuen, Anissa 陳黃麗娟

Member nominated by the University of Hong Kong

Prof. Tsao Sai-wah, George 曹世華

Members nominated by the College Alumni Association

Mr. Wong Ho-chiu 黃浩潮
Mr. Yiu Chun-hong, Anthony 姚濬康

Members nominated by the Assembly of Fellows of

New Asia College

Prof. Chan Sun-on 陳新安
Prof. Chu Ka-hou 朱嘉濠

Members of the community-at-large nominated by the board

Dr. Chan Chi-sun 陳志新
Mr. Chan Kai-ho, Kevin 陳啓豪

Dr. Cheng Shing-lung, Edwin 鄭承隆
 Mrs. Chou Yim Wan-chun 周巖雲震
 Mr. Chu Yuen-on, Alex 朱潤安
 Mrs. Chung Chen Wing-ka, Angelica 鍾陳穎嘉
 Mr. Fung Shing 馮昇
 Ms. Fung Siu-ling, Toby 馮小玲
 Mr. Heung Shu-fai 香樹輝
 Ms. Ho Chiu-ha, Maisy 何超蕙
 Dr. Hui Yiu-kwan, Dennis 許耀君
 Mr. Kwan Pak-hoo, Bankee 關百豪
 Dr. Kwok Siu-ming, Simon 郭少明
 Mr. Lam Wing-tak, Bill 林榮德
 Mr. Lam Yiu-ming, David 林耀明
 Mr. Lau Siu-ying, Steve 劉小鷹
 Ms. Lee Kit-lan 李潔蘭
 Mr. Lee Ming-kwai, Dick 李明達
 Dr. Lee Sam-yuen, John 李三元
 Dr. Lee Yuk-lun 李鑾麟
 Mr. Lim See-wai, David 林泗維
 Mr. Akihiro Nagahara 長原彰弘
 Dr. Tang Kui-ming, Jimmy 鄧鉅明
 Mr. To Tat-fai, Franklin 杜達輝
 Dr. Tong Yun-kai 湯恩佳
 Prof. Tsui Lap-chee 徐立之
 Dr. Wong King-kwok, Raymond 黃經國
 Dr. Wong Kwai-lam 黃桂林
 Dato Wong Kwing-keung 黃焯強
 Mr. Wong Man-yin, Denny 王文彥
 Ms. Wong Oi-yee, Michell 黃靄兒
 Mr. Wong Yick-kam, Michael 黃奕鑑
 Miss Young Wing-yan, Manda 楊詠欣

Secretary

Ms. Luk Man-chung, Jean 陸敏聰

United College

Chairman

Dr. Thomas H.C. Cheung 張煊昌

Vice-Chairman

Ms. Lina H.Y. Yan 殷巧兒

Members

Prof. Cheng Hon Ki 鄭漢其

Mr. Cheng Kar-shing 鄭家成
 Mrs. Irene Cheung 張玉麟夫人
 Mr. Raymond K. Cheung 張鉅堂
 Mr. Joseph Wang-ngai Cheung 張宏毅
 Dr. Choi Koon-shum 蔡冠深
 Mr. David Man-hung Fong 方文雄
 Dr. Fong Yun-wah 方潤華
 Mr. Kenneth H.C. Fung 馮慶鏘
 Prof. Fung Kwok-pui 馮國培
 Mr. Hamilton H.H. Ho 何厚浚
 Mr. Ho Man-sum 何萬森
 Dr. Gallant Y.T. Ho 何耀棣
 Mr. Enders W.H. Lam 林偉雄
 Prof. Alaster H.Y. Lau 劉行榕
 Prof. Lee Cheuk-yu 李卓予
 Mr. Simon K.C. Lee 李國忠
 Dr. Solomon K.N. Lee 李鉅能
 Dr. the Honourable Lee Shau Kee 李兆基
 Dr. the Honourable Liu Lit-mo 廖烈武
 Dr. the Honourable Lui Che-woo 呂志和
 Mrs. Ng Chu Lien Fan 吳朱蓮芬
 Mr. Robert K.K. Shum 岑啟基
 Dr. Tam Wah-ching 譚華正
 Dr. Samson W.H. Tam 譚偉豪
 Prof. Stephen H.S. Wong 王香生
 Prof. Wong Kwan-yiu 黃鈞堯
 Dr. William M.F. Wong 王鳴峰
 Mr. Ronald S.L. Wong 王緒亮
 Mr. S.T. Wong 黃紹曾
 Mr. Ricky W.K. Wong 王維基
 Mr. Yau Ying-sum 游應森
 Prof. Jimmy C.M. Yu 余濟美 (*Head of College*)
 Mr. Gabriel C.M. Yu 余志明

Secretary

Mrs. Christina Li 李雷寶玲

Shaw College

Chairman

Mr. Clement S.T. Fung 馮兆滔

Vice-Chairman

Mr. Hamen S.H. Fan 范思浩 (*Honorary Treasurer*)

ex officio Member

Prof. Andrew C.F. Chan 陳志輝 (*Head of College*)

Members

Prof. Chan King-ming 陳竟明
 Mr. Raymond W.M. Chan 陳偉文
 Prof. Chan Wood-yee 陳活燊
 Mr. Che Yueh-chiao 車越喬
 Dr. Vivien W.W. Chen 陳慧慧
 Mr. Stewart K.C. Cheng 鄭錦超
 Prof. Joseph W.W. Cheng 鄭會榮
 Prof. Ching Pak-chung 程伯中
 Dr. Peter K.L. Chu 朱嘉樂
 Mrs. Helen Fong 方劉小梅
 Ms. Mona Fong 方逸華
 Mr. Fung Chiu-chak 馮潮澤
 Prof. Hau Kit-tai 侯傑泰
 Prof. Dennis H.F. Hie 許學峰
 Prof. Ho Pui-yin 何佩然
 Mr. Patrick W.M. Huen 禰永明
 Prof. Hui Pak-ming 許伯銘
 Mr. William V.M. King 金維明
 Mr. Kwok Shu-wai 郭樹偉
 Ms. Cecilia S.W. Lee 李秀慧
 Mr. Frankie T.C. Lee 李德楨
 Prof. Freedom Y.K. Leung 梁耀堅
 Dr. Dexter Y.L. Leung 梁裕龍
 Ms. Jenny W.Y. Lu 盧文韻
 Prof. Joyce L.C. Ma 馬麗莊
 Prof. Makino Shige 牧野成史
 Prof. Sandra Marco Colino
 Mr. Sunny Tan 陳祖恒
 Prof. Thomas K.C. Tse 謝均才
 Mr. Tsim Yiu-leung 詹耀良
 Mr. Tsui Yiu-kwong 徐耀光
 Prof. Justin C.Y. Wu 胡志遠
 Prof. Kinnia S.T. Yau 邱淑婷
 Prof. Young Fung-yu 楊鳳如
 Dr. Nelson Y.C. Yu 余銳超

Secretary

Ms. Candice H.H. Lam 林巧香

College Committees of Overseers

Morningside College

Chairman

Dr. Gerald Lok-chung Chan 陳樂宗

Vice-Chairman

Ms. Ki Man-fung, Leonie 紀文鳳

Members

Mr. Daniel Auerbach 歐柏德
Dr. Anthony Neoh 梁定邦
Prof. Jesús Seade 施雅德
Dr. Alex Yasumoto 康本健守

ex officio Member

Prof. Sir James Mirrlees 莫理斯 (*Master of College*)

Secretary

Ms. Dora Dai 戴佩華

S.H. Ho College

Chairman

Dr. Tzu-leung Ho 何子樑

Members

Mr. Hamilton H.H. Ho 何厚浠
Mr. Brian M.B. Li 李民斌
Dr. the Honourable David K.P. Li 李國寶
Mr. Thomas C.B. Liang 梁祥彪
Mr. Roger K.H. Luk 陸觀豪
Mr. Richard Y.S. Tang 鄧日燊
Mr. Howard P.L. Yeung 楊秉樑

ex officio Member

Prof. Samuel S.M. Sun 辛世文 (*Master of College*)

Secretary

Mr. Andrew Y.K. Lau 劉貽琦

C.W. Chu College**Chairman**

Mr. David Chu 朱恩餘

Members

Mr. Heung Shu-fai 香樹輝

Mr. Edwin S.H. Leong 梁紹鴻

Mr. Samson Leung 梁善為

Prof. Victor O.K. Li 李安國

Mrs. Katherine Ma 馬陳家歡

Mr. Ma Ching-hang, Patrick 馬清鏗

Mr. Carl Tong 唐家榮

Mr. Simon Wong 王幹芝

Dr. Peter Yip 葉克勇

ex officio Member

Prof. Kenneth Young 楊綱凱 (*Master of College, until 31 December 2016*)

Prof. Wai-Yee Chan 陳偉儀 (*Master of College, from 1 January 2017*)

Secretary

Ms. Melody Lee 李美華

Wu Yee Sun College**Chairman**

Dr. Joseph Y.W. Pang 彭玉榮

Members

Mr. Peter K.S. Cheng 鄭家成

Ms. Winnie Chiu 邱詠筠

Mr. David M.H. Fong 方文雄

Mr. Sai-yung Lau 劉世鏞

Mr. Joseph K.C. Lo 勞建青

Mr. Benedict N.Y. Sin 洗雅恩

Mr. Albert P.C. Wu 伍步昌

Mr. Arthur Wu 伍尚宗

ex officio Member

Prof. Rance P.L. Lee 李沛良 (*Master of College*)

Secretary

Ms. Sandy P.S. Lee 李珮珊

Lee Woo Sing College
Chairman

Dr. Lee Nai-shee, Harry 李乃熺

Members

Dr. Lee Woo-sing 李和聲 (*College Patron*)

Dr. Li Wo-hing 李和鑫 (*College Founder*)

Mr. Chan Kay-cheung 陳棋昌

Mr. Fong Yuen Tak, Victor 方元德

Dr. Koo Ti-hua 顧鐵華

Ms. Li Tak Tai, Leada 李德媿

Prof. Zhang Junsheng 張浚生

ex officio Member

Prof. Joseph Wan-yeek Lau 劉允怡 (*Master of College*)

Secretary

Mrs. Alice Law 羅霍玉卿

The Senate

Vice-Chancellor/President (*Chairman*)

Prof. Joseph J.Y. Sung 沈祖堯

Pro-Vice-Chancellors/Vice-Presidents

Prof. Benjamin W. Wah 華雲生, Provost

Prof. Michael K.M. Hui 許敬文

Prof. T.F. Fok 霍泰輝

Prof. Fanny M.C. Cheung 張妙清

Prof. Poon Wai Yin 潘偉賢

Head of each College*

Prof. Fong Wing Ping 方永平

Prof. Henry N.C. Wong 黃乃正

Prof. Yu Chai Mei, Jimmy 余濟美

Prof. Andrew C.F. Chan 陳志輝

Dean of each Faculty and of the Graduate School

Prof. Leung Yuen-sang 梁元生

Prof. Chan Kalok 陳家樂

Prof. Alvin Leung Seung Ming 梁湘明

Prof. Wong Ching-ping 汪正平

Prof. Christopher Gane

Prof. Francis K.L. Chan 陳家亮

Prof. Henry N.C. Wong 黃乃正

Prof. Chiu Chi-yue 趙志裕

Prof. Lutz-Christian Wolff

* *In relation to the original Colleges and Shaw College*

Professors who carry the Chinese title of ‘講座教授’, or Readers and any other professors who are determined by the Council to be of a grade equivalent to or higher than Readers in each Department in which there is no professor who carries the Chinese title of ‘講座教授’

Prof. Anil T. Ahuja
 Prof. Anthony Chan 陳德章
 Prof. Chan Hsiao Chang 陳小章
 Prof. Juliana C.N. Chan 陳重娥
 Prof. Francis K.L. Chan 陳家亮
 Prof. Chan Kalok 陳家樂
 Prof. Chan Ngai Hang 陳毅恒
 Prof. Raymond H.F. Chan 陳漢夫
 Prof. Chan Wai Yee 陳偉儀
 Prof. Chen Zhenyu 陳振宇
 Prof. Jack C.Y. Cheng 鄭振耀
 Prof. Fanny M.C. Cheung 張妙清
 Prof. Ching Pak-chung 程伯中
 Prof. Helen F.K. Chiu 趙鳳琴
 Prof. Chu Ka Hou 朱嘉濠
 Prof. Tony Chung 鍾國衡
 Prof. T.F. Fok 霍泰輝
 Prof. Tony Gin
 Prof. Simon Nicolas Haines
 Prof. Hau Kit Tai 侯傑泰
 Prof. Ho Che Wah 何志華
 Prof. Hsiung Ping Chen 熊秉真
 Prof. Hsu Vernon Ning 徐寧
 Prof. Michael K.M. Hui 許敬文
 Prof. Hui Pak Ming 許伯銘
 Prof. Hui Shu Cheong, David 許樹昌
 Prof. Jiang Liwen 姜里文
 Prof. Lan Hui Yao 藍輝耀
 Prof. Lawrence J. Lau 劉遵義
 Prof. Lau Ngar Cheung, Gabriel 劉雅章
 Prof. Lau Tak Fai, Joseph 劉德輝
 Prof. Lau Yun Wong 劉潤皇
 Prof. Law Shing Keung 羅勝強
 Prof. Leo Lee Ou Fan 李歐梵
 Prof. Lee Shui Shan 李瑞山
 Prof. Lee Tze Fan, Diana 李子芬
 Prof. Lee Yi Jen 李宜珍
 Prof. Leung Kwong Sak 梁廣錫
 Prof. Leung Yuen-sang 梁元生

Prof. Li Duan 李端
 Prof. D.Y.M. Lo 盧煜明
 Prof. Lo Ven Hwei 羅文輝
 Prof. Sir James Mirrlees
 Prof. Robert A. Mundell
 Prof. H.K. Ng 吳浩強
 Prof. Ng Yan Yung 吳恩融
 Prof. Ngan King Ngi 顏慶義
 Prof. Pan Haihua 潘海華
 Prof. Pang Chi Pui 彭智培
 Prof. Pang Lai Kwan 彭麗君
 Prof. Poo Mu Chou 蒲慕州
 Prof. W.S. Poon 潘偉生
 Prof. Joseph J.Y. Sung 沈祖堯
 Prof. Tham Chee Yung, Clement 譚智勇
 Prof. Benjamin W. Wah 華雲生
 Prof. Wang Shaoguang 王紹光
 Prof. Lutz-Christian Wolff
 Prof. Henry N.C. Wong 黃乃正
 Prof. Wong Ka Sing, Lawrence 黃家星
 Prof. Wong Patrick Chun Man 黃俊文
 Prof. Wong Wang Chi 王宏志
 Prof. Wong Wing-shing 黃永成
 Prof. Wu Chi 吳奇
 Prof. Xia Keqing 夏克青
 Prof. Xie Zuwei 謝作偉
 Prof. Xin Zhouping 辛周平
 Prof. Xu Lei 徐雷
 Prof. Xu Yangsheng 徐揚生
 Prof. C.N. Yang 楊振寧
 Prof. Andrew C.C. Yao 姚期智
 Prof. Yau Shing Tung 丘成桐
 Prof. Raymond Yeung 楊偉豪
 Prof. Yu Jiu Kang 于如岡
 Prof. Zee Chung Ying, Benny 徐仲鏞
 Prof. Zhang Jianhua 張建華
 Prof. Zhang Junsen 張俊森
 Prof. Zhao Guoping 趙國屏

Chairman of each Department and the Directors of Studies if not a member under the last category

Prof. Chair Sek Ying 車錫英
 Prof. Paul K.S. Chan 陳基湘
 Prof. Nelson K. Chen 陳丙驊
 Prof. Cheng Chung Yi 鄭宗義

Prof. Joseph Cheng 鄭會榮
 Prof. Cheong Wai Ling 張惠玲
 Prof. Alan Cheung 張志強
 Prof. Dennis Fan 范建強
 Prof. Fong Eric Wai Ching 方偉晶
 Prof. Anthony Fung Ying Him 馮應謙
 Prof. Fung Hoi Lam, Helene 馮海嵐
 Prof. Gu Zhaoyang 顧朝陽
 Prof. Heng Pheng Ann 王平安
 Prof. Huang Jie 黃捷
 Prof. Jamie Jia 賈建民
 Prof. Gavin Joynt
 Dr. Jose Lai 賴陳秀卿
 Prof. Lai Ming Chiu 黎明釗
 Prof. Linda Lam Chiu Wa 林翠華
 Prof. Icy Lee Kit Bing 李潔冰
 Prof. Thomas Lee 李行德
 Dr. Leung Mei Yee 梁美儀
 Prof. T.Y. Leung 梁德揚
 Prof. Leung Ting Fan 梁廷勳
 Prof. Leung Wing Leung, Patrick 梁永亮
 Prof. Lin Shixiu 林志秀
 Prof. Gordon Mathews
 Prof. Helen Meng Mei Ling 蒙美玲
 Prof. Meng Max Qing Hu 孟慶虎
 Prof. Harold Mok Kar Leung 莫家良
 Prof. Tony Mok 莫樹錦
 Prof. Dickon H.L. Ng 吳桓亮
 Prof. Ng Wai Ming 吳偉明
 Prof. Ngai Sek Yum, Steven 倪錫欽
 Prof. Ni Yujing 倪玉菁
 Prof. Pang Sun Keung, Nicholas 彭新強
 Prof. Shao Qiman 邵启滿
 Prof. Shen Jianfa 沈建法
 Prof. Shiu Ling Po 蕭寧波
 Prof. Tam Wai Lun 譚偉倫
 Prof. Sean Tang 湯曉鷗
 Prof. K.F. To 杜家輝
 Prof. Michael Tong 唐志輝
 Prof. Denis Wang Yu Long 王譽龍
 Prof. Wong Kam Bo 黃錦波
 Prof. Wong Heung Sang, Stephen 王香生
 Prof. Wong Wan Chi 黃蘊智
 Prof. E.K. Yeoh 楊永強
 Prof. Yeung Ying Yeung 楊英洋

Prof. Yiu Wing Yee 姚詠儀
Prof. Simon Yu 余俊豪
Prof. Zhan Jing 詹晶
Prof. Zuo Zhong 左中

Director of the School of Continuing and Professional Studies

Dr. Chan Po On, Ella 陳寶安

Two Fellows of each College elected by the Colleges' Assemblies of Fellows*

Prof. Wong Kin Hong 黃健康
Prof. Wong Kun Chun, Eric 黃根春
Prof. Chan Sun On 陳新安
Prof. Chu Ka Hou 朱嘉濠
Prof. Cheng Hon Ki, Christopher 鄭漢其
Prof. Hon Kam Lun 韓錦倫
Prof. Chan Wood Yee, Woody 陳活彝
Prof. Freedom Y.K. Leung 梁耀堅

Registrar (Member & Secretary)

Mr. Eric S.P. Ng 吳樹培

Librarian

Ms. Louise Jones 李露絲

University Dean of Students

Prof. Dennis K.P. Ng 吳基培

President of the University Students Union

Mr. Chow Shue Fung 周豎峰 (until 28 February 2017)

One student of each Faculty of the University elected by, and from among, full-time students in that Faculty pursuing approved courses of study for a degree of the University

Miss Wong Lap Yan 王立欣 (*Faculty of Arts*) (until 28 February 2017)
Mr. Kwan Ho Yeung 關顯揚 (*Faculty of Business Administration*)
(until 28 February 2017)
Mr. Lee Wing Ki, Thomas 李詠祺 (*Faculty of Education*) (until 28 February 2017)
Mr. Tang Hiu Fung 鄧曉鋒 (*Faculty of Engineering*) (until 28 February 2017)
Mr. Hung Ho Ming 孔浩名 (*Faculty of Social Science*) (until 28 February 2017)

* In relation to the original Colleges and Shaw College

One student representing the Students Union of each College of the University elected by, and from among, full-time students pursuing approved courses of study for a degree of the University who are members of that Students Union*

Mr. Yuen Lap Kiu 袁立橋 (*Chung Chi College*) (until 28 February 2017)

Mr. Mak Ho Yee 麥浩頤 (*New Asia College*) (until 28 February 2017)

Mr. Sze-To Koon Fung 司徒冠豐 (*United College*) (until 28 February 2017)

Mr. To Sum Yu 杜森宇 (*Shaw College*) (until 28 February 2017)

* *In relation to the original Colleges and Shaw College*

Senate Committees and University Extension Board

Senate Committees

The committees under the Senate are listed below:

- Academic Planning Committee
- Committee on General Education
- Committee on Language Enhancement
- Committee on Physical Education
- Staff-Student Consultative Committee
- Committee on Student Discipline
- Committee on Teaching and Learning
- Committee on Undergraduate Admissions
- Committee on University Press
- Committee on University Scholarships
- Undergraduate Examinations Board

For the memberships of the above committees, please visit:

www.cuhk.edu.hk/governance/committee/english/senate-committee.html

University Extension Board

 3943 1263

 2603 6967

 uexb@cuhk.edu.hk

 www.cuhk.edu.hk/uexb

www.cuhk.edu.hk/governance/committee/english/university-ext-board.html
(membership)

College Assemblies of Fellows

Chung Chi College

Chairman

Prof. Fong Wing-ping 方永平 (*Head of College*)

Members

Prof. Chan Ho Yin, Edwin 陳浩然

Prof. Chan Lai Wan 陳麗雲

Prof. Victor W.K. Chan 陳偉光

Prof. Chen Yongqin 陳永勤

Prof. Jack C.Y. Cheng 鄭振耀

Dr. Cheng Hon Man, Roger 鄭漢文

Prof. Cheng Kwok-keung, Michael 鄭國強

Prof. Fanny M.C. Cheung 張妙清

Prof. Cheung Waiman 張惠民

Mr. Chiu Chi Ming, Jimmy 趙志明

Prof. Chung Hau-yin 鍾厚賢

Prof. Fung Tung 馮通

Prof. Gu Daqing 顧大慶

Prof. Ho Chi Ming 何志明

Prof. Ko Wing Hung 高永雄

Prof. Kowk Chi Yui, Timothy 郭志銳

Prof. Kwong Ho Yee, Connie 鄺可怡

Prof. Leung Ho Fung 梁浩鋒

Prof. Leung Mei Yee 梁美儀

Prof. Leung Yee 梁怡

Prof. Leung Yuen Sang 梁元生

Dr. Lo Hau Man 盧厚敏

Prof. Ma Kit Wai, Eric 馬傑偉

Prof. Dennis K.P. Ng 吳基培

Prof. Poon Wai Yin, Isabella 潘偉賢

Prof. Shaw Pang-chui 邵鵬柱

Prof. Siu Fung Ying, Angela 蕭鳳英

Dr. Wong Ka Lok, Edmund 王家樂

Prof. Wong Kin-hong 黃健康
 Prof. Wong Kun-chun, Eric 黃根春
 Dr. Wong Wing Hung 王永雄
 Prof. Yeung Wai Ho 楊偉豪
 Prof. You Hoi Sze, Joyce 姚凱詩
 Mr. Yuen Pak Yan 阮伯仁
 Dr. Yung Chor Wing, Linda 容楚穎

Secretary

Dr. Cheung Mei-chun, Jane 張美珍

New Asia College

Chairman

Prof. Henry N.C. Wong 黃乃正 (*Head of College*)

ex officio Member

Ms. Leslie Stone 石蕾 (*Representative of Yale-China Association*)

Members

Prof. Chan Kwan-chee, Allen 陳君賜
 Prof. Chan Sun-on 陳新安
 Prof. Chang Ming-yuen, Michael 張明遠
 Prof. Cheung Chin-hung, Sidney 張展鴻
 Prof. Cheung Kam-siu 張錦少
 Prof. Chong Tai-leung 莊太量
 Prof. Chu Ka-hou 朱嘉濠
 Prof. Chung Tsz-shun, Eric 鍾子信
 Prof. Fan Sin-piu 樊善標
 Prof. David W. Faure 科大衛
 Prof. Ho Puay-peng 何培斌
 Prof. Hui King-man 許敬文
 Prof. Ip Wan-yim 葉雲艷
 Prof. Kong Pik-shan, Alice 江碧珊
 Prof. Lam Hon-ming 林漢明
 Prof. Lam Sik-lok 林錫樂
 Prof. Lau Kwok-ying 劉國英
 Prof. Lee Ho-man, Jimmy 李浩文
 Prof. Lee Hun-tak, Thomas 李行德
 Dr. Leung Fung-lin, Elean 梁鳳蓮
 Prof. Mercurio Bryan Christopher
 Prof. Mok Kar-leung, Harold 莫家良
 Prof. Nakano Lynne Yukie 中野幸江
 Prof. Ngo Hang-yue 敖恒宇

Prof. Shu Ching-tat, Chester 許正德
 Prof. So York-kee, Clement 蘇鑰機
 Prof. Szeto Cheuk-chun 司徒卓俊
 Prof. Tam Siu-mi, Maria 譚少薇
 Prof. Wan Yau-heng, Tom 溫有恒
 Prof. Wing Yun-kwok 榮潤國
 Prof. Wu Chi 吳奇
 Prof. Yeung Sau-chu, Alison 楊秀珠
 Prof. Zhang Hua 張華
 Prof. Zhang Jian 張健

Secretary

Ms. Luk Man-chung, Jean 陸敏聰

United College

Chairman

Prof. Jimmy C.M. Yu 余濟美 (*Head of College*)

Members

Prof. Kevin Y.F. Au 區玉輝
 Prof. Cham Wai-kuen 湛偉權
 Prof. Chan Kam-tai 陳錦泰
 Prof. Chan Ngai-hang 陳毅恒
 Dr. Chan Tak-yau 陳德有
 Prof. Chan Wai-yee 陳偉儀
 Prof. Christopher H.K. Cheng 鄭漢其
 Prof. Chu Lee-man 朱利民
 Prof. Anthony Y.H. Fung 馮應謙
 Prof. Ho Che-wah 何志華
 Prof. Esther S.C. Ho 何瑞珠
 Prof. Ellis K.L. Hon 韓錦倫
 Prof. Huang Yu 黃聿
 Prof. Kwan Hoi-shan 關海山
 Prof. Lam Ching-man 林靜雯
 Prof. Lam Kin-che 林健枝
 Prof. Alaster H.Y. Lau 劉行榕
 Prof. Lee Hung-kay 李鴻基
 Prof. Lee Tan 李丹
 Prof. Vivian W.Y. Lee 李詠恩
 Prof. Leung Kwong-sak 梁廣錫
 Prof. Ma Ngok 馬嶽
 Prof. Barley S.Y. Mak Chan 麥陳淑賢

Prof. Helen M.L. Meng 蒙美玲
 Prof. Pang Lai-kwan 彭麗君
 Prof. Eunice L.Y. Tang 鄧麗暉
 Prof. Nelson L.S. Tang 鄧亮生
 Prof. Tang Sze-wing 鄧思穎
 Prof. Faye S.Y. Tsang 曾淑瑩
 Prof. Stephen K.W. Tsui 徐國榮
 Prof. Wong Man-hon 王文漢
 Prof. Stephen H.S. Wong 王香生
 Prof. Xie Zuowei 謝作偉
 Prof. Zhao Yuhong 趙宇紅
 Prof. Zhu Jingxiang 朱競翔

Secretary

Mrs. Christina Li 李雷寶玲

Shaw College

Chairman

Prof. Andrew C.F. Chan 陳志輝 (*Head of College*)

Members

Prof. Shannon W.N. Au 區詠娥
 Prof. Chan Kin-man 陳健民
 Prof. Chan King-ming 陳竟明
 Prof. Chan Lik-yuen 陳力元
 Prof. Chan Wood-yeet 陳活彝
 Prof. Joseph W.W. Cheng 鄭會榮
 Prof. Derek S.P. Cheung 張善培
 Prof. Ching Pak-chung 程伯中
 Prof. Stephen W.K. Chiu 趙永佳
 Prof. Dora P.K. Choi 蔡寶琮
 Prof. Chow Ying-foon 周應峰
 Prof. Oliver C.S. Choy 蔡潮盛
 Prof. Donna S.C. Chu 朱順慈
 Prof. Hau Kit-tai 侯傑泰
 Prof. Dennis H.F. Hie 許學峰
 Prof. Ho Pui-yin 何佩然
 Dr. Huang Yefang 黃葉芳
 Prof. Hui Pak-ming 許伯銘
 Prof. Jessica Y.Y. Kwong 鄺玉儀
 Prof. Freedom Y.K. Leung 梁耀堅
 Prof. Joyce L.C. Ma 馬麗莊

Prof. Sandra Marco Colino
 Prof. Anthony C.F. Ng 吳志輝
 Prof. Benjamin W.M. Ng 吳偉明
 Prof. Ngai Sai-ming 倪世明
 Dr. Pang Kam-moon 彭金滿
 Prof. Thomas K.C. Tse 謝均才
 Prof. Wong Hung 黃洪
 Prof. Jean Woo 胡令芳
 Prof. Justin C.Y. Wu 胡志遠
 Prof. Kinnia S.T. Yau 邱淑婷
 Prof. Young Fung-yu 楊鳳如

Secretary

Ms. Candice H.H. Lam 林巧香

Morningside College

Chairman

Prof. Sir James Murrlees 莫理斯 (*Master of College*)

Members

Prof. Chan Ying Yang, Emily 陳英凝
 Prof. Nelson Chen 陳丙驊
 Prof. Cheung Yam Leung, Lawrence 張欽良
 Dr. Chiu Chu Lee, Julie 趙茱莉
 Prof. Chiu Wai Kwun, Rossa 趙慧君
 Prof. David C. Donald 譚大衛
 Prof. Murat Es
 Prof. Colin A. Graham 簡家廉
 Prof. Simon N. Haines
 Prof. Leo Ou-fan Lee 李歐梵
 Prof. Lim Kwok Wai, Benny 林國偉
 Prof. Liu Pak Wai 廖柏偉
 Prof. Emma MacPherson
 Prof. Urs Maurer
 Prof. Carmen C.Y. Poon 潘頌欣
 Prof. Qiu Lin Chuan, Jack 邱林川
 Prof. So Man Cho, Anthony 蘇文藻
 Prof. So Ho Wai, Suzanne 蘇可蔚
 Prof. Anthony J. Spires 安子杰
 Prof. Saskia Witteborn 賽詩雅
 Prof. Carmen Wong 黃嘉雯
 Prof. Xi Chao 習超

Prof. Yau Shing Tung 丘成桐

Secretary

Ms. Dora Dai 戴佩華

S.H. Ho College

Chairman

Prof. Samuel S.M. Sun 辛世文 (*Master of College*)

Members

Prof. Francis Chan Ka-leung 陳家亮

Prof. Chan Kalok 陳家樂

Prof. Fok Tai-fai 霍泰輝

Prof. Heng Pheng-ann 王平安

Prof. Dinky Lau Kit-ling 劉潔玲

Prof. Vincent Lee Hon-leung 李漢良

Prof. Albert Leung Wing-nang 梁榮能

Prof. Dennis Lo Yuk-ming 盧煜明

Prof. Simon Ng Siu-man 吳兆文

Prof. Wong Ching-ping 汪正平

Prof. Wong Kam-bo 黃錦波

Prof. Wong Wing-shing 黃永成

Prof. Zhou Jianyu 周建渝

Secretary

Mr. Andrew Y.K. Lau 劉貽琦

C.W. Chu College

Chairman

Prof. Kenneth Young 楊綱凱 (*Master of College, until 31 December 2016*)

Prof. Wai-Yee Chan 陳偉儀 (*Master of College, from 1 January 2017*)

Members

Prof. Thomas K.K. Au 區國強

Prof. Chair Sek Ying 車錫英

Prof. Stephen J. Hall 何世勳

Prof. Jette G. Hansen Edwards

Prof. Vernon Hsu 徐寧

Prof. Jan F. Kiely 楊凱里

Prof. Lee Tin Lap 李天立

Prof. Ngan King Ngi 顏慶義
Prof. Suk-ying Wong 王淑英

Secretary

Ms. Melody M.W. Lee 李美華

Wu Yee Sun College

Chairman

Prof. Rance P.L. Lee 李沛良 (*Master of College*)

Fellows

Prof. Anthony T.C. Chan 陳德章
Prof. Francis K.H. Cheung 張國洪
Prof. Nicole W.T. Cheung 鄭慧婷
Prof. Chi-yue Chiu 趙志裕
Prof. Philip W.Y. Chiu 趙偉仁
Prof. Po-chung Chow 周保松
Prof. Ming-chung Chu 朱明中
Prof. Dennis K.K. Fan 范建強
Prof. Christopher Gane
Prof. Sunny K.S. Kwong 鄺啓新
Dr. Jose S.H. Lai 賴陳秀卿
Prof. Joseph T.F. Lau 劉德輝
Prof. Albert Lee 李大拔
Prof. Annisa C.H. Lee 李賴俊卿
Prof. Diana T.F. Lee 李子芬
Prof. Patrick W.L. Leung 梁永亮
Prof. Hui Lin 林琿
Prof. Ming Liu 劉民
Prof. Ming-kay Poon 潘銘基
Prof. Kong-pang Pun 潘江鵬
Prof. Denis Y.L. Wang 王譽龍
Prof. Kam-fai Wong 黃錦輝
Prof. Tak-jun Wong 黃德尊

Affiliated Fellows

Dr. Tai-keung Kan 靳埭強
Mr. Sai-yung Lau 劉世鏞
Mr. John K.H. Lee 李劍雄
Prof. Paul S.N. Lee 李少南
Dr. Victor S.K. Lee 李仕權
Mr. Peter T.W. Yam 任達榮

Secretary

Ms. Sandy P.S. Lee 李珮珊

Lee Woo Sing College**Chairman**

Prof. Joseph Wan-yeek Lau 劉允怡 (*Master of College*)

Members

Prof. Cai Xiaoqiang 蔡小強

Prof. Stanley Sai-chuen Hui 許世全

Prof. Lan Huiyao 藍輝耀

Prof. Dickon Hang-leung Ng 吳恆亮

Prof. Yam Yeung 任揚 (*Associate Master of College*)

Affiliated Fellow

Prof. Laurence Kwok-pun Wong 黃國彬

Secretary

Mrs. Alice Law 羅霍玉卿

Advisory Boards and Committees

Advisory Board of Continuing and Professional Studies

Chairman

Prof. Ho Puay-peng 何培斌, CUHK

Members

Ms. JoJo S.F. Chan 陳淑芳, Tai Hing Worldwide Development Ltd.

Mr. Owen S.S. Chan 陳瑞盛, Ernst & Young

Mr. K.O. Chia 謝國安, Grace Financial Limited

Prof. Roy C.P. Chung 鍾志平, Bright Future Charitable Foundation

Mr. Dick M.K. Lee 李明達, Hong Kong Institute for Public
Administration

Mr. Sunny W.K. Lee 李惠光, City University of Hong Kong

Prof. Leung Yuen-sang 梁元生, CUHK

Dr. Joseph Y.W. Pang 彭玉榮, The Bank of East Asia, Limited

ex officio Members

Mr. Eric S.P. Ng 吳樹培

Registrar and Secretary, CUHK

Ms. Salome Y.P. Lam 林月萍

Bursar, CUHK

Dr. Ella P.O. Chan 陳寶安

Director, School of Continuing and Professional Studies, CUHK

Secretary

Dr. Alex M.L. Ng 伍文亮, CUHK

Advisory Board of the Asian Institute of Supply Chains & Logistics

Chairman

Mr. Anthony Lau 劉少榮, Pacific Air Limited

Members

Mr. Gautam Bardoloi, The Hong Kong Jockey Club

Mr. Ben Chang 鄭有德, Fung Holdings

Ms. Joey Lam 林錦平, Transport & Housing Bureau

Mr. Simon Large, Cathay Pacific Airways Limited

Ms. Anna Lin 林潔貽, GS1 Hong Kong

Mr. Tommy Lui 雷瑞強, Li & Fung Development (China) Ltd.

Mr. William Ma 馬榮楷, Kerry Logistics Network Limited

Mr. Andy Tung 董立均, Orient Overseas Container Line Limited

Dr. Yu Liming 余利明, China Merchants Holdings (Hong Kong) Company Limited

Prof. Zhao Xiande 趙先德, China Europe International Business School

ex officio Members

Prof. Waiman Cheung 張惠民

Director, Asian Institute of Supply Chains & Logistics, CUHK

Prof. Sean Zhou 周翔

Director, Centre for Supply Chain Management, CUHK

Prof. Cai Xiaoqiang 蔡小強

Director, Centre for Logistics Technologies and Supply Chain Optimization, CUHK

Prof. Jeff Yeung 楊海仁

Director, Knowledge Transfer Office, Asian Institute of Supply Chains & Logistics, CUHK

Secretary

Mr. Stewart Kwok 郭樹偉, IDS Medical Systems

Advisory Board of the Faculty of Engineering

Chairman

Dr. Raymond S.H. Leung 梁少康, FiMax Technology Limited

Members

Mr. Cheung Chee-wah 張志華, Compass Technology Company Limited

Dr. Derek T. Cheung 張大凱

Dr. Hon Hsiao-wuen 洪小文, Microsoft Research Asia
 Mr. Patrick W.M. Huen 禰永明, Dr. Stanley Ho Medical Development
 Foundation
 Prof. Daniel Lai 賴錫璋, The Hong Kong Polytechnic University
 Dr. Alan H.F. Lam 林曉鋒, Sengital Limited
 Mr. David T.Y. Mong 蒙德揚, Shun Hing Electronic Holdings Limited
 Prof. Andrew Y.C. Nee 倪亦靖, National University of Singapore,
 Singapore
 Dr. Tong Fuk-kay, Franklin 湯復基, Hong Kong Applied Science and
 Technology Research Institute Company Limited
 Prof. Martin D.F. Wong 黃定發, University of Illinois at Urbana-
 Champaign, USA
 Prof. Philip H.S. Wong 黃漢森, Stanford University, USA
 Prof. Yuen Ming-fai, Matthew 袁銘輝, The Hong Kong University of
 Science and Technology

ex officio Members

Prof. Wong Ching-ping 汪正平
 Dean, Faculty of Engineering, CUHK
 Prof. Heng Pheng-ann 王平安
 Chairman, Department of Computer Science and Engineering, CUHK
 Prof. Meng Qinghu, Max 孟慶虎
 Chairman, Department of Electronic Engineering, CUHK
 Prof. Tang Xiaou, Sean 湯曉鷗
 Chairman, Department of Information Engineering, CUHK
 Prof. Huang Jie 黃捷
 Chairman, Department of Mechanical and Automation Engineering,
 CUHK
 Prof. Meng Mei-ling, Helen 蒙美玲
 Chairman, Department of Systems Engineering and Engineering
 Management, CUHK

Secretary

Mrs. Doris Law 羅朱秀蘭, CUHK

Advisory Board of the Faculty of Law

Chairman

The Honourable Mr. Justice Bokhary, Court of Final Appeal

Honorary Members

The Honourable Justice Bennett, Federal Court of Australia, Australia
 Prof. Christopher F. Forsyth, University of Cambridge, UK

Prof. Dame Hazel Genn, University College London, UK
Dr. the Honourable Sir T.L. Yang 楊鐵樑

Members

Mr. Vincent Connor, Pinsent Masons
The Honourable Elsie Leung 梁愛詩
Prof. Liu Pak-wai 廖柏偉, CUHK
Mr. Luk Yee-shun, Arthur 陸貽信
Dr. Anthony Neoh 梁定邦
Mr. Martin Rogers, Davis Polk & Wardwell

ex officio Member

Prof. Christopher Gane
Dean, Faculty of Law, CUHK

Secretary

Ms. Joyce Wong 黃裕萍, CUHK

Advisory Board of the Hong Kong Institute of Educational Research

Chairman

Prof. Hau Kit-tai 侯傑泰, CUHK

Members

Prof. Wong Heung-sang, Stephen 王香生, CUHK
Prof. Yuan Zhenguo 袁振國, East China Normal University
Prof. Zhu Xudong 朱旭東, Beijing Normal University

ex officio Member

Prof. Kwan Yu-kwong, Paula 關譽綱
Associate Director, Hong Kong Institute of Educational Research,
CUHK

Secretary

Prof. Kwan Yu-kwong, Paula 關譽綱, CUHK

Advisory Board of the Institute of Chinese Studies

Chairman

Mr. Chien Lee 利乾, Bei Shan Tang Foundation

Members

Mr. Bernard P.H. Auyang 歐陽伯康, Vida Nova Ventures Inc.

Prof. Fanny M.C. Cheung 張妙清, CUHK

Prof. Chu Yun-han 朱雲漢, Chiang Ching-kuo Foundation for
International Scholarly Exchange, Taiwan

Prof. William C. Kirby, Harvard University, USA

Mr. Christopher Mok 莫華釗, Mok Hing Yiu Charitable Foundation

Prof. Edward L. Shaughnessy, The University of Chicago, USA

Prof. Helen F. Siu 譚鳳霞, Yale University, USA

Prof. Franciscus Verellen, CUHK

Prof. James C.Y. Watt 屈志仁, The Metropolitan Museum of Art, USA

ex officio Members

Prof. Joseph J.Y. Sung 沈祖堯

Vice-Chancellor/President, CUHK

Prof. Leung Yuen-sang 梁元生

Director, Institute of Chinese Studies, CUHK

Ms. Salome Y.P. Lam 林月萍

Bursar, CUHK

Secretary

Ms. Ho Kit-yin, Amy 何潔賢, CUHK

Advisory Board of the Institute of Digestive Disease

Chairman

Prof. Francis K.L. Chan 陳家亮, CUHK

Members

Prof. Hashem B. EI-Serag, Baylor College of Medicine, USA

Prof. Fan Daiming 樊代明, The Fourth Military Medical University

Prof. Geoff Farrell, The Australian National University, Australia

Prof. David A. Lieberman, Oregon Health and Science University, USA

Prof. Stephen A. Locarnini, World Health Organization Regional
Reference Laboratory for Hepatitis B, Australia

Prof. David W. Rattner, Massachusetts General Hospital, USA

Prof. Timothy C. Wang, Columbia University, USA

ex officio Member

Prof. Chan Lik-yuen, Henry 陳力元
Director, Institute of Digestive Disease, CUHK

Secretary

Ms. Cynthia C.F. Tai 戴志暉, CUHK

Advisory Board of the MBA Programmes
Chairman

Mr. Tony Fung 馮永祥, Aquis Holdings Limited

Vice-Chairman

Mr. Francis T.F. Yuen 袁天凡, Ortus Capital Management Limited

Members

Mrs. Sara Yang Bosco 楊紹曾, Emerson Electric Asia-Pacific
Mr. Henry Chan 陳浚霖, Li & Fung Ltd.
Mr. Chu Yu-lun, Stanley 朱裕倫, Adsale Exhibition Services Ltd.
Dr. Fan Kungsheng 樊功生
Ms. Fong Sut-sam, Rosetta 馮雪心, Convoy Financial Services Holdings Limited
Dr. Simon Galpin, Bahrain Economic Development Board
Mr. Wilson Wan 溫兆華, Cleverage Capital Limited
Ms. Eirene Yeung 楊逸芝, Cheung Kong Property Holdings Limited
Dr. Eric T.M. Yeung 楊俊文, Perfekta Enterprises Ltd.

ex officio Members

Prof. Chan Kalok 陳家樂
Dean, Faculty of Business Administration, CUHK
Ms. Stephanie Villemagne
Director, MBA Programmes, CUHK
Prof. Andrew C.F. Chan 陳志輝
Director, Executive MBA Programme, CUHK

Secretary

Dr. Veronica S.Y. Li 李倩容, CUHK

Advisory Board of the Shun Hing Institute of Advanced Engineering

Chairman

Mr. David T.Y. Mong 蒙德揚, Shun Hing Electronic Holdings Limited

Members

Prof. Fok Tai-fai 霍泰輝, CUHK

Prof. Yongmin Kim, University of Washington, USA

Prof. C.C. Jay Kuo, University of Southern California, USA

Dr. Harry Shum 沈向洋, Microsoft Corporation

Prof. Wong Ching-ping 汪正平, CUHK

Prof. Wong Wing-shing 黃永成, CUHK

Prof. Yu Kit-lai, Paul 余劫離, University of California, San Diego, USA

Prof. Victor Zue 舒維都, Massachusetts Institute of Technology, USA

ex officio Member

Prof. Ching Pak-chung 程伯中

Director, Shun Hing Institute of Advanced Engineering, CUHK

Secretary

Mrs. Doris Law 羅朱秀蘭, CUHK

Advisory Board on Accounting Studies

Chairman

Dr. Eric K.C. Li 李家祥, Li, Tang, Chen & Co.

Members

Mr. Graham H.Y. Chan 陳浩賢, Graham H.Y. Chan & Co.

Mr. Terence K.T. Cheung 張廣達, Representative of Vocational Training Council

Ms. Yvonne Kam 金以文, PricewaterhouseCoopers

Ms. Salome Y.P. Lam 林月萍, CUHK

Mr. Albert Ng 吳港平, Ernst & Young

Mr. Eric Tong 唐業銓, Representative of the Hong Kong Institute of Certified Public Accountants

Mr. Philip Tsai 蔡永忠, Deloitte Touche Tohmatsu

Mr. Richard Tse 謝建朋, West Kowloon Cultural District Authority

Prof. George Yang 楊勇, CUHK

Ms. Karmen Yeung 楊嘉燕, KPMG

Mr. Patrick K.C. Yeung 楊佳鋜, Asian Capital (Corporate Finance) Limited

Prof. Young Danqing 楊丹青, CUHK

ex officio Member

Prof. Gu Zhaoyang 顧朝陽
Director, School of Accountancy, CUHK

Member & Secretary

Dr. Shirley Kan 簡符美玉, CUHK

Advisory Committee of the Art Museum**Chairman**

Mr. Christopher Mok 莫華釗

Members

Mrs. Terese Tse Bartholomew 謝瑞華
Mr. Anthony K.W. Cheung 鍾棋偉
Mr. Humphrey K.F. Hui 許建勳
Dr. Simon Kwan 關善明
Mr. Lee King-fun, Andrew 李景勳
Ms. Lo Yan-yan, Betty 盧茵茵
The Honourable Mr. Justice Robert Tang 鄧國楨
Mr. Harold Wong 黃仲方
Mr. Wu Ka-lun, Frank 胡家麟

ex officio Members

Prof. Leung Yuen-sang 梁元生
Director, Institute of Chinese Studies, CUHK
Prof. Harold K.L. Mok 莫家良
Chairman, Department of Fine Arts, CUHK
Prof. Josh Yiu 姚進莊
Director, Art Museum, CUHK

Senior Advisers

Mr. Kot See-for 葛師科
Mr. T.C. Lai 賴恬昌
Mr. Rogerio Lam 林秀峰
Mr. Yeung Wing-tak 楊永德

Secretary

Prof. Josh Yiu 姚進莊, CUHK

Advisory Committee of the Department of Social Work

Chairman

The Honourable Mr. Justice Patrick Chan 陳兆愷, Court of Final Appeal

Members

Ms. Chak Tung-ching, Yvonne 翟冬青, Hong Kong Christian Service
 Ms. Chan Mei-kit, Maggie 陳美潔, Caritas-Hong Kong
 Mr. Fong Cheung-fat 方長發, SAHK
 Mr. Ho Wing-cheong, Andy 何永昌, The Hong Kong Federation of Youth Groups
 Mr. Kwok Lit-tung 郭烈東, Christian Family Service Centre
 Ms. Law Suk-kwan, Lilian 羅淑君, The Boys' and Girls' Clubs Association of Hong Kong
 Mrs. Lee Lau Chu-lai 李劉茱麗, The Parents' Association of Pre-school Handicapped Children
 Ms. Leung Yee-mei, Maggie 梁綺眉, The Hong Kong Society for the Aged
 Ms. Amy Lo 盧彩雲, UBS
 Mr. Lo Shun-pun, Benson 羅信彬, CUHK Social Work Alumni Association
 Ms. Rebecca Ng 伍佩玲, Hong Kong Children and Youth Services
 Ms. Margaret Suen 孫熙平, Caritas Medical Centre
 Mr. Wong Kin-wai, Anthony 黃健偉, The Hong Kong Council of Social Service

ex officio Member

Professor of Social Work, CUHK

ex officio Member & Secretary

Prof. Ngai Sek-yum, Steven 倪錫欽
 Chairman, Department of Social Work, CUHK

Advisory Committee of The Institute of Mathematical Sciences

Members

Dr. Gerald L.C. Chan 陳樂宗, Morningside Group
 Prof. John H. Coates, University of Cambridge, UK
 Prof. Bjorn Engquist, The University of Texas at Austin, USA
 Prof. Benedict H. Gross, Harvard University, USA
 Mr. Anthony H.P. Lee 利憲彬, Lee Hysan Foundation
 Mr. Yong-sun Lee 李鏞新, Kerry Holdings Ltd.

Prof. Richard M. Schoen, Stanford University, USA
Prof. Joel Smoller, The University of Michigan, USA
Prof. Neil Sidney Trudinger, The Australian National University,
Australia

Advisory Committee on Electronic Engineering

Chairman

Mr. Lee Wai-kwong 李偉光, ASM Pacific Technology Limited

Members

Ir Frank F. Chan 陳帆, Electrical and Mechanical Services Department
Mr. Stephen Chau 鄒金根, SmarTone Mobile Communications Limited
Mr. Kelvin K.W. Cheung 張金華, Fujitsu Hong Kong Limited
Dr. Brian Li 李耀祥, GP Industries Limited
Mr. Li Yiu-kei 李耀基, Hong Kong Applied Science and Technology
Research Institute Company Limited
Dr. Tiger Lin 林振輝, CITIC Telecom International Holdings Limited
Ir Dr. Lo Wai-kwok 盧偉國, Hong Kong Quality Assurance Agency
Prof. Arthur F.T. Mak 麥福達, CUHK
Ir Prof. John K.L. Mok 莫建鄰, AML Holdings Limited
Dr. C.H. Ng 吳自豪, Federation of Hong Kong Industries
Mr. Paul W.Y. Poon 潘偉賢, CLP Power Hong Kong Limited
Dr. Roger Tong 唐舜康, Asia Satellite Telecommunications Company
Limited

ex officio Members

Ir Henry Cheung 張年生
Representative of The Hong Kong Institution of Engineers
Prof. Wong Ching-ping 汪正平
Dean, Faculty of Engineering, CUHK
Prof. Meng Qinghu, Max 孟慶虎
Chairman, Department of Electronic Engineering, CUHK
Prof. Ching Pak-chung 程伯中
Professor of Electronic Engineering, CUHK
Prof. Ngan King-ngi 顏慶義
Professor of Electronic Engineering, CUHK

Member & Secretary

Prof. Oliver C.S. Choy 蔡潮盛, CUHK

Advisory Committee on Environmental Science

Convener

Prof. Chan King-ming 陳竟明, CUHK

Members

Mr. Chan Kin-fung, Simon 陳堅峰, Agriculture, Fisheries and Conservation Department
 Prof. Chan King-ming 陳竟明, CUHK
 Prof. Chen Yongqin, David 陳永勤, CUHK
 Mr. Freeman C.M. Cheung 張振明, AECOM Asia Company Limited
 Mr. Raymond Fong 方湛樑, Hong Kong Productivity Council
 Mr. Ho Tak-yin, Dave 何德賢, Environmental Protection Department
 Mr. Andrew S.L. Lam 林筱魯, AN Group (Holdings) Ltd.
 Dr. Jeanne Ng 吳芷茵, CLP Power Hong Kong Limited
 Prof. Wong Po-keung 王保強, CUHK
 Prof. Jimmy C.M. Yu 余濟美, CUHK
 Dr. William Yu 余遠騁, World Green Organization

ex officio Member

Prof. Henry N.C. Wong 黃乃正
 Dean, Faculty of Science, CUHK

Member & Secretary

Prof. Lee Hung-kay 李鴻基, CUHK

Advisory Committee on Hotel and Tourism Management

Chairman

Ms. Sonia Cheng 鄭志雯, Rosewood Hotel Group

Members

Mr. Peter C. Borer, The Hongkong and Shanghai Hotels, Limited
 Mr. Philip N.L. Chen 陳南祿, Hang Lung Properties Limited
 Miss Cathy Chu 朱曼鈴, The Commerce and Economic Development Bureau
 Mr. Paul Foskey, The Ritz-Carlton Hotel Company, LLC
 Dr. Aron Harilela, Harilela Hotels Ltd.
 Ms. Pansy Ho 何超瓊, Shun Tak Holdings Limited
 Mr. Franz Kraatz, The Mall Group Co., Ltd., Thailand
 Mr. Leo L.C. Kung 孔令成, Ocean Park Hong Kong

Mrs. Monica Lee-Muller 梅李玉霞, Hong Kong Convention and Exhibition Centre
 Ms. Leong Chin-ye, Lynette, CapitaLand Commercial Trust Management Limited, Singapore
 Ms. Paddy W.Y. Lui 呂慧瑜, Stanford Hotels International Ltd.
 Mr. Victor T. Lui 雷霆, Sun Hung Kai Properties Limited
 Mr. Jean-Jacques Reibel, InterContinental Hong Kong
 Mr. Anthony Ross, PT. Lippo Karawaci, Tbk, Indonesia
 Mr. Nigel A.A. Summers, Horwath HTL
 Mr. David Sun 孫堅, Homeinns Group
 Mr. David Udell, Hyatt Hotels Corporation
 Mr. Charles Woo 胡子勤, Starwood Hotels & Resorts Worldwide, Inc.
 Mr. Zhang Xiaoliang 張曉強, Jin Jiang International Hotel Management Co. Ltd.

ex officio Member

Director, Centre for Hospitality and Real Estate Research, CUHK

Honorary Adviser

Mr. Larry M.K. Tchou 朱民康
 Hyatt International – Asia Pacific Limited

ex officio Member & Secretary

Prof. Denis Wang 王譽龍
 Director, School of Hotel and Tourism Management, CUHK

Advisory Committee on Information Engineering

Chairman

Dr. C.K. Wong 黃仲翹, iASPEC Services Limited

Members

Ms. Barbara Chiu 招卓敏, Cisco Systems (HK) Ltd.
 The Honourable Mrs. Regina Ip 葉劉淑儀, Executive Council
 Mr. Kwok Wing-keung 郭永強, Carmel Holy Word Secondary School
 Mr. Andrew Lee 李一龍, 21Vianet Group, Inc.
 Dr. Daniel Lee 李大力, ASSIA Inc.
 Mr. Michael Leung 梁健文, China CITIC Bank International Limited
 Dr. Li Sanqi 李三崎, Huawei Technologies Co., Ltd.
 Prof. Li Xing 李星, Tsinghua University
 Mr. Jay Liou 劉遠昭, TCL Corporate Research (Hong Kong) Co., Limited
 Prof. Steven Low 劉槐, California Institute of Technology, USA

The Honourable Charles Mok 莫乃光, Legislative Councillor (IT)
 Mr. Jeffrey Wong 黃廷威, J.P. Morgan
 Mr. Richard K.L. Wong 黃廣林, Aon Risk Solutions
 Prof. Yang Yang 楊暘, Shanghai Institute of Microsystem and
 Information Technology, Chinese Academy of Sciences

ex officio Members

Ir Lai Kwai-cheung 勵貴祥
 Representative of The Hong Kong Institution of Engineers
 Prof. Wong Ching-ping 汪正平
 Dean, Faculty of Engineering, CUHK
 Prof. Tang Xiaou, Sean 湯曉鷗
 Chairman, Department of Information Engineering, CUHK
 Members of the Executive Committee, Department of Information
 Engineering, CUHK

Secretary

Ms. Kammy Leung 梁錦嫦, CUHK

Advisory Committee on Mechanical and Automation Engineering

Chairman

Mr. S.H. Chan 陳紹雄, CLP Holdings Ltd.

Members

Ir C.S. Chang 張子惇, Key Direction Limited
 Ms. Maria L.L. Chiang 蔣麗苓, Chen Chien Holdings Ltd.
 Mr. Weiman Chu 初維民, Leepport Tools Limited
 Mr. Simon P.S. Ip 葉博森, NTK Technologies (HK) Limited
 Mr. Robert K.T. Lai 黎啟東, Pro-Technic Machinery Ltd.
 Dr. Alan H.F. Lam 林曉鋒, Sengital Limited
 Mr. Raymond S.H. Leung 梁少康, SAE Magnetics (Hong Kong) Limited
 Mr. Joseph Poon 潘永生
 Mr. Harry W.H. To 陶偉洪, ME Electronic Products Limited
 Mr. Herman S.K. Wong 黃錫金, Kin Yip Group
 Mr. Wong Yam-mo 黃任武, ASM Pacific Technology Ltd.
 Prof. Xie Lihua 謝立華, Nanyang Technological University, Singapore

ex officio Members

Prof. Wong Ching-ping 汪正平
 Dean, Faculty of Engineering, CUHK
 Prof. Huang Jie 黃捷
 Chairman, Department of Mechanical and Automation Engineering,
 CUHK

Director of MSc Programme, Department of Mechanical and Automation Engineering, CUHK

Secretary

Chairman, Industrial Relationship Committee, Department of Mechanical and Automation Engineering, CUHK

Career Development Board

Chairman

Mr. Stanley H.C. Hui 許漢忠, NWS Holdings

Members

Ms. Alice Au 區妙馨, Spencer Stuart

Dr. Chan Yau-nam, Ian 陳幼南, The Chinese General Chamber of Commerce

Prof. Chair Sek-ying 車錫英, CUHK

Ms. Margaret Cheng 鄭惠貞, MTR Corporation Limited

Prof. Chung Man-cheung 鍾民祥, CUHK

Mr. Lawrence Y.Y. Hung 孔子人, Hong Kong Institute of Human Resources Management

Ms. Ada Ip 葉惠玲, Free Yum Cha Company Limited

Mr. Lau Chi-yuen 劉志遠, HKTA Tang Hin Memorial Secondary School

Prof. Dora C.S. Lau 劉芷申, CUHK

Ms. Li Sau-fung, Natalie 李秀鳳, Civil Service Bureau

Ms. Li Sui-wah 李瑞華, Queen's College

Ms. Lo Kam-lai, Phyllis 羅錦麗, Diocesan Boys' School Primary Division

Mr. Paul Mitchard, CUHK

Mr. Francis G.L. Mok 莫家麟, Urban Renewal Authority

Prof. Benjamin W.M. Ng 吳偉明, CUHK

Mr. Andrew Seaton, The British Chamber of Commerce in Hong Kong

Prof. Clement Y.K. So 蘇鑰機, CUHK

Ms. Margaret So 蘇蕙英, KPMG

Dr. Richard Vuylsteke, The American Chamber of Commerce in Hong Kong

Prof. Wong Hoi-ying 王海嬰, CUHK

Prof. William K.F. Wong 黃錦輝, CUHK

Mr. Wilfred K.P. Wong 黃錦沛, City Super Group

Ms. Susanna S.L. Wong 黃思麗, Sun Hung Kai Properties Ltd.

ex officio Members

Prof. Dennis K.P. Ng 吳基培

University Dean of Students, CUHK

Dr. Chan Chi-sun 陳志新

Chairman of the Convocation, CUHK

Mr. Liu Kin-wa 廖健華

President of The Federation of Alumni Associations, CUHK

Mr. Chu Kiu-chun 朱喬雋

Representative of The Student Union of The Chinese University of
Hong Kong

Miss Wong Chee-yan, Jocelyn 黃梓甄

Representative of The Student Union of The Chinese University of
Hong Kong

ex officio Member & Secretary

Mr. Raymond Y.C. Leung 梁汝照

Director of Student Affairs, CUHK

Graduates *Honoris Causa*

Doctor of Laws (LLD)

Black, Sir Robert Brown	1964
Fulton, Sir John Scott	1964
Kerr, Clark	1964
Kwan, The Hon. Cho-yiu 關祖堯	1964
Lee, The Hon. Richard Charles 利銘澤	1964
Cox, Sir Christopher William Machell	1968
Fung, The Hon. Kenneth Ping-fan 馮秉芬	1968
Kan, The Hon. Yuet-keung 簡悅強	1968
Tang, The Hon. Ping-yuan 唐炳源	1968
Trench, Sir David Clive Crosbie	1968
Chern, Shiing-shen 陳省身	1969
Crozier, Douglas James Smyth	1969
Robinson, Kenneth Ernest	1969
Wu, Chien-shiung 吳健雄	1969
Gordon, Sidney Samuel	1970
Lee, Tsung-dao 李政道	1970
Li, Choh-hao 李卓皓	1970
Pei, Ieoh-ming 貝聿銘	1970
Philips, Cyril Henry	1971
Lee, The Hon. Quo-wei 利國偉	1972
Lin, Tung-yen 林同棧	1972
Lin, Chia-chiao 林家翹	1973
Young-Herries, Michael Alexander Robert	1973
Lee, Jung Sen 利榮森	1974
Woo, The Hon. Pak Chuen 胡百全	1974
Yang, Ching-kun 楊慶堃	1974
Yung, Chi Tung 容啟東	1974
Aw, Sian 胡仙	1975
Ho, Ping-ti 何炳棣	1975

Lau, D.C. 劉殿爵	1975
Ann, Tse-kai 安子介	1976
Li, Fang-kuei 李方桂	1976
Yang, Lien-sheng 楊聯陞	1976
Pao, Yue-kong 包玉剛	1977
Yu, Ying-shih 余英時	1977
Cheng, Bin 鄭斌	1978
Li, Choh-ming 李卓敏	1978
Moore, Charles Frankland	1978
Szeto, The Hon. Wai 司徒惠	1978
The Rt. Hon. Lord Todd of Trumpington	1982
Chung, The Hon. Sir Sze-yuen 鍾士元	1983
Haddon-Cave, The Hon. Sir Philip	1983
Dunn, The Hon. Lydia 鄧蓮如	1984
Yang, The Hon. Justice T.L. 楊鐵樑	1984
Li, The Hon. Justice Simon Fook-sean 李福善	1986
Choa, G.H. 蔡永業	1987
Ma, Lin 馬臨	1987
Akers-Jones, Sir David	1988
Poon, The Hon. Peter Wing-cheung 潘永祥	1988
The Rt. Hon. Lord Butterfield of Stechford	1989
Fang, Harry Sin-yang 方心讓	1989
Tam, The Hon. Maria Wai-chu 譚惠珠	1989
Kung, James Z.M. 孔祥勉	1990
Lee, Allen Peng-fei 李鵬飛	1990
Li, Kwoh-ting 李國鼎	1991
Tao, Edwin H.C. 陶學祁	1991
Lam, Alice Kiu-yue 林李翹如	1992
Wang, Wilson T.S. 王澤森	1992
Cheung, Thomas Huen-cheong 張煊昌	1993
Lord Wilson of Tillyorn	1995
Lee, Hon-chiu 利漢釗	1996
Wong, The Hon. Rosanna Yick-ming 王葛鳴	1996
Li, Ka-shing 李嘉誠	1997
Tsang, The Hon. Donald Yam-kuen 曾蔭權	1999
Lee, Kuan Yew 李光耀	2000
Chan, The Hon. Anson 陳方安生	2001
Kwok, Raymond P.L. 郭炳聯	2003
Li, Arthur K.C. 李國章	2003
Neoh, Anthony Francis 梁定邦	2003

King, Ambrose Yeo Chi 金耀基	2005
Lien, Chan 連戰	2005
Wang, Daohan 汪道涵	2005
Fok, Henry Ying-tung 霍英東	2006
Li, Andrew Kwok-nang 李國能	2006
Tung, Chee Hwa 董建華	2007
Fung, Victor Kwok-king 馮國經	2008
Song, Jian 宋健	2009
Tang, The Hon. Henry Ying-yen 唐英年	2009
Cheng, Edgar W.K. 鄭維健	2010
Levin, Richard Charles	2012
Hamilton, Andrew David	2013
Wong, The Hon. Yan-lung 黃仁龍	2013
Lau, Lawrence Juen-yee 劉遵義	2014
Reif, Leo Rafael	2015

Doctor of Literature (DLit)

Cheng, Tung-choy 鄭棟材	1979
Wong, Yung-chow 黃用諷	1979
Cheng, Te-k'un 鄭德坤	1981
Li, Fei-kan (Ba Jin) 李芾甘 (巴金)	1984
Watson, William	1984
Wu, Qingyuan 吳清源	1986
Lu, Shuxiang 呂叔湘	1987
Yu, Zhen-fei 俞振飛	1988
Ma, Yo-yo 馬友友	1993
Zao, Wou-ki 趙無極	1993
Spence, Jonathan D.	1995
Malmqvist, Nils Göran David	1998
Gao, Xingjian 高行健	2001
Ji, Xianlin 季羨林	2002
Jao, Tsung-i 饒宗頤	2003
Yu, Kwang-chung 余光中	2003
Lao, Yungwei 勞榮瑋	2004
Wu, Guanzhong 吳冠中	2006
Hsu, Cho-yun 許倬雲	2008
Pai, Kenneth Hsien-yung 白先勇	2009
Ju, Ming 朱銘	2011

Yung, Bell 榮鴻曾	2012
Mo, Yan 莫言	2014
Wu, Weishan 吳為山	2015

Doctor of Science (DSc)

Trethowan, William Henry	1979
Yau, Shing-tung 丘成桐	1980
Cullen, Alexander Lamb	1981
Kan, Yuet-wai 簡悅威	1981
Hua, Luogeng 華羅庚	1982
Arnott, Sir William Melville	1983
Needham, Joseph	1983
Chen, The Hon. S.L. 陳壽霖	1985
Kao, Charles Kuen 高錕	1985
Thrower, L.B.	1985
Forrest, Sir Andrew Patrick McEwen	1986
Ting, Samuel Chao Chung 丁肇中	1987
Chu, Paul Ching-wu 朱經武	1988
Zhao, Zhong-xian 趙忠賢	1988
Lee, Yuan-tseh 李遠哲	1989
Todd, David 達安輝	1990
Zhou, Guangzhao 周光召	1991
Tsui, Lap-chee 徐立之	1992
Ash, Sir Eric	1994
Tang, Au-chin 唐敖慶	1994
Atiyah, Sir Michael	1996
Wu, Jie-ping 吳階平	1997
Yang, Chen-ning 楊振寧	1997
Chu, Steven 朱棣文	1998
Zhang, Cunhao 張存浩	1998
Tsui, Daniel Chee 崔琦	1999
Chen, Jia'er 陳佳洱	2000
Yuan, Longping 袁隆平	2001
Murad, Ferid	2002
Lu, Yongxiang 路甬祥	2003
Yang, Liwei 楊利偉	2004
Roberts, Richard J.	2005
Chen, Shupeng 陳述彭	2006

Yao, Andrew Chi-chih 姚期智	2006
Ignarro, Louis J.	2008
Yang, Henry Tzu-yow 楊祖佑	2008
Tsien, Roger Y. 錢永健	2009
Xu, Guanhua 徐冠華	2010
Marshall, Barry James	2013
Yang, Fujia 楊福家	2013
Zhong, Nanshan 鍾南山	2013
Merton, Robert Cox	2014
Zhou, Ji 周濟	2014
Bai, Chunli 白春禮	2015
Yamanaka, Shinya 山中伸彌	2015
Schekman, Randy Wayne	2016

Doctor of Social Science (DSSc)

Ho, Sin-hang 何善衡	1971
Bremridge, John Henry	1980
Li, The Hon. Fook-wo 李福和	1980
Shaw, Sir Run Run 邵逸夫	1981
Ho, Tim 何添	1982
Hsing, Mo-huan 邢慕寰	1982
Tien, The Hon. Francis Y.H. 田元灝	1983
Li, Dak-sum 李達三	1984
Lam, Ying-ho 林英豪	1985
Tse, The Hon. Daniel Chi Wai 謝志偉	1986
Brown, W.C.L.	1987
Leung, Kau Kui 梁鈺琚	1987
Lee, Esther Yewpick 利黃瑤璧	1988
Chang, Kwang-chih 張光直	1990
Chiang, Chen 蔣震	1991
Vogel, Ezra F.	1992
Cheng, Yu Tung 鄭裕彤	1993
Lee, Shau Kee 李兆基	1993
Shih, The Rev. Cheng-yen 釋證嚴	1993
Sin, David Wai-kin 冼為堅	1994
Woo, Peter Kwong Ching 吳光正	1994
Chen, Thomas Tseng-tao 陳曾燾	1995
Tang, Hsiang-chien 唐翔千	1995

Lee Rudgard, Deanna 利德蓉	1997
Chen, Din-hwa 陳廷驊	1998
Chow, Kwen-lim 周君廉	1998
Fong, Yun-wah 方潤華	1998
Fei, Xiaotong 費孝通	1999
Li Woo, Daisy Tse-ha 李胡紫霞	1999
Sen, Amartya Kumar	1999
Ikeda, Daisaku 池田大作	2000
Tin, Ka Ping 田家炳	2000
Hung, George Hon Cheung 熊翰章	2001
Wong, Eleanor 王培麗	2001
Lee, Lai Shan 李麗珊	2002
Lui, Che Woo 呂志和	2002
Selten, Reinhard	2003
Mirrlees, Sir James	2004
Mong, William M.W. 蒙民偉	2004
Cheng, Vincent Hoi Chuen 鄭海泉	2005
Li, Yihyuan 李亦園	2005
Ho, David Tzu-cho 何子焯	2006
Jorgenson, Dale W.	2007
Kwong, Kong Kit 鄺廣傑	2007
Yasumoto, Alex K. 康本健守	2007
Richard, Alison F.	2009
Wu, Michael Po-ko 伍步高	2009
Chan, Gerald L. 陳樂宗	2010
Mok, Hing-yiu 莫慶堯	2010
Ho, Tzu-leung 何子樑	2011
Lee, Woo-sing 李和聲	2011
Yu, Yue-hong 余宇康	2011
Deignan, Alfred Joseph	2012
Chan, Ronnie Chichung 陳啟宗	2013
Li, The Hon. Sir David Kwok-po 李國寶	2013
Tu, The Hon. Elsie 杜葉錫恩	2013
Yang Leung, Katie Yin-fong (Fong Yim Fun) 楊梁燕芳 (芳艷芬)	2013
Chen, Vivien Wai Wai 陳慧慧	2014
Koo, Joseph 顧嘉輝	2014
Wang, Shu 王澍	2014
Liu, Mingkang 劉明康	2015
Stiglitz, Joseph Eugene	2016

Honorary Fellows

Cheng, Vincent Hoi-chuen 鄭海泉	2002
Hobbs, Kenneth Edward Frederick	2002
Hu, Shiu-ying 胡秀英	2002
Lee, Shau-kee 李兆基	2002
Li, The Hon. Simon Fook-sean 李福善	2002
Liu, Richard Shang-chien 劉尚儉	2002
Chan, Norman Tak-lam 陳德霖	2003
Chen, Tien-chi 陳天機	2003
Cheung, Man-yee 張敏儀	2003
Lee, Chien 利乾	2003
Lee, Fei 李斐	2003
Li, The Hon. Eric Ka-cheung 李家祥	2003
Ma, Lin 馬臨	2003
Shum, Choi-sang 岑才生	2003
Sung, Sheung-hong 宋常康	2003
Tam, Chung-ding 譚宗定	2003
Chan Wong, Shui Pamela 陳黃穗	2004
Chen, Thomas Tseng-tao 陳曾燾	2004
Lee, Dick Ming-kwai 李明達	2004
Pang, Joseph Yuk-wing 彭玉榮	2004
Tarn, John Nelson	2004
Yung, Kung-hing 容拱興	2004
Cheung, Thomas Huen-cheong 張煊昌	2005
Chou, Vincent Wen-hsien 周文軒	2005
Lee, Kam-chung 李金鐘	2005
Lee, Woo-sing 李和聲	2005
Li, Fook-hing 李福慶	2005
Mong, David T.Y. 蒙德揚	2005
Mun, Kin-chok 閔建蜀	2005
Wang, Charles Cheung-tze 汪長智	2005

Yan, Lina Hau-yee 殷巧兒	2005
Chen, Fong-ching 陳方正	2006
Cheng, Paul Ming-fun 鄭明訓	2006
Fok, Ian Chun-wan 霍震寰	2006
Ho, Man-sum 何萬森	2006
Ho, Tzu-leung 何子樑	2006
Hui, Stanley Hon-chung 許漢忠	2006
Lau, Sai-yung 劉世鏞	2006
Lee, Peter Ting-chang 利定昌	2006
Chapman, Nancy E.	2007
Fung, Tony Wing-cheung 馮永祥	2007
Heung, Shu-fai 香樹輝	2007
Ho, Hamilton Hau-hay 何厚浹	2007
Lee, Shiu 李韶	2007
Lee, Tunney F. 李燦輝	2007
Liang, Thomas Cheung-biu 梁祥彪	2007
Mok, Sau-hing 莫秀馨	2007
Hui, Dennis Yiu-kwan 許耀君	2008
Leung, Ping-chung 梁秉中	2008
Watt, James C.Y. 屈志仁	2008
Yeung, Yue-man 楊汝萬	2008
Cheung, Man-kwong 張文光	2009
Chung, Leslie Wing-kok 鍾永珏	2009
Kuan, Hsin-chi 關信基	2009
Lee, Shiu-hung 李紹鴻	2009
Mok, Christopher Wah-chiu 莫華釗	2009
Lee, Rance Pui-leung 李沛良	2010
Leung, Charles Ying-wai 梁英偉	2010
Mak, Thomas Chung-wai 麥松威	2010
Sun, Samuel Sai-ming 辛世文	2010
Tam, Wah-ching 譚華正	2010
Wu, Weishan 吳為山	2010
Chan, Patrick Siu-oi 陳兆愷	2011
Cheng, Edwin Shing-lung 鄭承隆	2011
Chow, Chung-kong 周松崗	2011
Leung, Hung-kee 梁雄姬	2011
Liu, Yingli 劉應力	2011
Lo, Wai-luen 盧瑋鑾	2011
Tam, Sheung-wai 譚尚渭	2011

Tchou, Larry Ming-kong 朱民康	2011
Chang, Shu-ting 張樹庭	2012
Fung, Clement Sui-to 馮兆滔	2012
Jin, Serena Sheng-hwa 金聖華	2012
Lee, Hon-ching 利漢楨	2012
Lo, Peter Tak-shing 羅德承	2012
Yeung, Ming-biu 楊明標	2012
Chan, Warren Chee-hoi 陳志海	2013
Chan, Sui-kau 陳瑞球	2013
Huen, Patrick Wing-ming 禰永明	2013
Lee, Kam-hon 李金漢	2013
Lee, Rebecca Lok-sze 李樂詩	2013
Leong, Edwin Siu-hung 梁紹鴻	2013
McConville, Mike	2013
Chan, Terence Chun-wing 陳鎮榮	2014
Chu, David En-yue 朱恩餘	2014
Koo, Ti-hua 顧鐵華	2014
Lam, Bill Wing-tak 林榮德	2014
Leung, Anita Fung-yee 梁鳳儀	2014
Wang, Chi 王冀	2014
Wong, Kwai-lam 黃桂林	2014
Choi, Park-lai 蔡伯勵	2015
Lau, Chor-tak 劉佐德	2015
Li, Walton Wai-tat 李維達	2015
Yau, William Ying-sum 游應森	2015
Yu, Yui-chiu 余銳超	2015
Chow, Pei-fong 周佩芳	2016
Fan, Hamen Shi-hoo 范思浩	2016
Li, Donald Kwok-tung 李國棟	2016
Liu, Pak-wai 廖柏偉	2016
Nagahara, Akihiro 長原彰弘	2016

Part 3

Academic Units and University Extensions

Academic Units and Programmes of Studies

Full-time Undergraduate Studies

Eligibility for admission is conditional upon fulfilment of the entrance requirements of the University set out in the Regulations Governing Admission to Full-time Undergraduate Studies (please go to www.cuhk.edu.hk/adm/handbook for details).

The University's Faculties of Arts, Business Administration, Education, Engineering, Law, Medicine, Science, and Social Science offer a wide range of undergraduate programmes leading to the BA, BBA, BChiMed, BEd, BEng, LLB, MBChB, BNurs, BPharm, BSc, and BSSc degrees. The University started offering double degree programmes in 2006–07.

A student who satisfies the conditions for graduation shall be awarded a bachelor's degree with one of the following classifications: First Class Honours, Second Class Honours Upper Division, Second Class Honours Lower Division, Third Class Honours, and Pass. Degree classification is based on the grade point averages of major and other courses, and the result of the graduation thesis/project. However, the degrees of MBChB are awarded on the basis of professional examinations and BChiMed on the basis of the clinical studies. (Please refer to the *Undergraduate Student Handbook* at www.cuhk.edu.hk/aqs/handbook/ug_student_handbook.htm for details of the undergraduate study programmes.)

■ Curriculum Structure

(i) Three-year Curriculum

The normal length of study for a full-time programme offered under the three year curriculum is three to four years with the exception of medical studies and some professional programmes which have prescribed otherwise. A second-year entrant shall normally be expected to graduate after two years of attendance. The curriculum (excluding the MBChB Programme) is based on a credit unit system.

For graduation, a Secondary 6 and a Secondary 7 entrant* shall successfully complete at least 123 and 99 units of courses respectively which include:

- (a) General Education (15 units);
- (b) Physical Education (2 units);
- (c) Foundation Requirement** (24 units: 9 units of language courses, 6 units of General Education courses, and 9 units of major/faculty requirement);
- (d) normally up to 72 required units of major courses;
- (e) Faculty Language Requirement;
- (f) remaining units in minor and/or elective courses of the student's choice.

A second-year entrant shall complete at least 66 units of courses which include:

- (a) General Education (7 units for entrants with associate degrees or 9 units for entrants with higher diplomas);
- (b) Physical Education (1 unit);
- (c) up to 64 units of major courses for entrants with associate degrees or up to 59 units for entrants with higher diplomas;
- (d) Language Requirement (3 units for entrants with higher diplomas only);
- (e) remaining units in minor and/or elective courses of the student's choice.

Students need to take and pass any graduation thesis/project prescribed by their major programmes.

Starting from 1997–98, all students in their first year of attendance are required to complete an Intensive Programme in Putonghua, Cantonese and English which is non-credit-bearing, but the examination results of which will be recorded on academic reports and transcripts.

Starting from 1999–2000, all newly-admitted students are required to achieve a certain level of IT competence. They are expected to pass the IT proficiency test within their first year of attendance.

A student admitted in 2004–05 and thereafter may register for a second major programme subject to the approval of the two major departments concerned.

A student who wishes to take minor programmes should formally register for his minor subjects. A minor programme normally requires 15–30 units of courses.

(ii) Four-year Normative Curriculum

The four-year normative curriculum is a result of the University-wide effort of all teaching departments/faculties, as well as many supporting units. It is not a matter of returning to the University's old four-year curriculum; it is rather

* A Secondary 6 (or 7) entrant means a student who has been admitted to the University after completion of Secondary 6 (or 7) in a school or on equivalent qualifications

** Applicable to Secondary 6 entrants

a newly designed curriculum that is student-centered, with Outcomes-based Approach (OBA), embedding important pedagogical elements including outcomes, learning activities, assessment and feedback.

The normal length of study for a full-time programme under the four-year normative curriculum is four to five years with the exception of Chinese medicine programme and medical studies. A senior year entrant admitted to programmes specially designed for articulation by associate degree/higher diploma holders shall normally be expected to graduate after two years of attendance. Same as the three-year curriculum, the four-year curriculum (excluding MBChB) is based on a credit unit system.

For graduation, a student shall successfully complete at least 123 units of courses, which include the major programme requirement as well as the university core requirements of general education, English and Chinese languages, physical education and IT. A senior year entrant shall complete at least 69 units of courses, also including the major programme requirement and university core requirements.

Key features include the newly designed university core requirements and faculty packages, and the emphasis on transferable skills and capstone experience. Please visit www.cuhk.edu.hk/334/english/index.html for details of the four-year normative curriculum.

Postgraduate Studies

The University currently offers degree programmes leading to five research degrees and 20 taught degrees. The five research degrees are Doctor of Music (DMus), Doctor of Philosophy (PhD), Master of Fine Arts (MFA), Master of Music (MMus), and Master of Philosophy (MPhil). The 20 taught degrees are Doctor of Education (EdD), Doctor of Nursing (DNurs), Doctor of Psychology (PsyD), Juris Doctor (JD), Master of Accountancy (MAcc), Master of Architecture (MArch), Master of Arts (MA), Master of Business Administration (MBA), Master of Chinese Medicine (MChiMed), Master of Clinical Pharmacy (MCLinPharm), Master of Divinity (MDiv), Master of Education (MED), Master of Laws (LLM), Master of Nursing (MNurs), Master of Nursing Science (MNSc), Master of Professional Accountancy (MPAcc), Master of Public Health (MPH), Master of Science (MSc), Master of Social Science (MSSc), and Master of Social Work (MSW).

The University has introduced the MPhil–PhD programmes since 2004–05 and currently offers 41 MPhil–PhD programmes. Under this scheme, MPhil and PhD are regarded as two streams within one MPhil–PhD programme. Students may choose the streams according to their interests and ability, with the flexibility to transfer between MPhil stream and PhD (pre-candidacy) stream after admission.

For doctoral programmes, the normal length of study for full-time students with or without a research master's degree is 36 and 48 months respectively, while that for part-time students with or without a research master's degree is 48 and 64 months respectively. For master's programmes, the period of study normally ranges from one to four years for full-time study and two to four years for part-time study. The postgraduate diploma programmes last three months to one year for full-time students and one to two years for part-time students.

Applicants who have graduated with good honours degrees from recognized universities and who have the capacity for research may apply for admission to the above postgraduate programmes. For details, please refer to the General Regulations Governing Postgraduate Studies of *The Chinese University of Hong Kong Postgraduate Student Handbook 2016–17* (www.gs.cuhk.edu.hk/page/PostgraduateStudentHandbook) and *The Chinese University of Hong Kong Postgraduate Prospectus 2016–17*.

Faculty of Arts

Dean: Prof. Leung Yuen-sang

Faculty Secretary: Ms. May Wong

☎ 3943 7106

☎ 2603 5621

✉ afo@arts.cuhk.edu.hk

🌐 www.cuhk.edu.hk/arts

■ Cultural Management Programme

Programme Director: Prof. Cheung Chin-hung Sidney

☎ 3943 3943

☎ 2603 5621

✉ ba_cumt@arts.cuhk.edu.hk

🌐 www.arts.cuhk.edu.hk/cum/en

Undergraduate Programme

- Bachelor of Arts Programme in Cultural Management (under the four-year curriculum only)

■ Department of Anthropology

Chairman: Prof. Gordon Mathews

☎ 3943 7677/7670

☎ 2603 5218

✉ anthropology@cuhk.edu.hk

🌐 www.cuhk.edu.hk/ant

Undergraduate Programme

- Bachelor of Arts Programme in Anthropology

Postgraduate Programmes

- Doctor of Philosophy Programme in Anthropology
- Master of Arts Programme in Anthropology
- Master of Philosophy Programme in Anthropology

■ Department of Chinese Language and Literature

Chairman: Prof. Ho Che-wah

☎ 3943 7071/7074/7095/7160

☎ 2603 6048

✉ chilan@cuhk.edu.hk

🌐 www.chi.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Arts Programme in Chinese Language and Literature

Postgraduate Programmes

- Doctor of Philosophy Programme in Chinese Language and Literature
- Master of Arts Programme in Chinese Language and Literature
- Master of Philosophy Programme in Chinese Language and Literature

■ Department of Cultural and Religious Studies

Chairman: Prof. Tam Wai-lun

☎ 3943 4782/6212

☎ 2603 5280

✉ crsdept@cuhk.edu.hk

🌐 www.cuhk.edu.hk/crs

Cultural Studies Programme

☎ 3943 1269

☎ 2603 5280

✉ crsdept@cuhk.edu.hk

🌐 www.cuhk.edu.hk/crs

Religious Studies Programme

☎ 3943 1269

☎ 2603 5280

✉ crsdept@cuhk.edu.hk

🌐 www.cuhk.edu.hk/crs

Divinity/Theology Programmes

☎ 3943 1091/6705

☎ 2603 5224

✉ theology@cuhk.edu.hk

🌐 www.cuhk.edu.hk/theology

Undergraduate Programmes

- Bachelor of Arts Programme in Cultural Studies
- Bachelor of Arts Programme in Religious Studies
- Bachelor of Arts Programme in Theology

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Cultural Studies
- Master of Philosophy–Doctor of Philosophy Programme in Religious Studies
- Master of Arts Programme in Christian Studies
- Master of Arts Programme in Cultural Management
- Master of Arts Programme in Intercultural Studies
- Master of Arts Programme in Religious Studies
- Master of Arts Programme in Theological Studies
- Master of Arts Programme in Visual Culture Studies
- Master of Divinity Programme

■ Department of English

Chairman: Prof. Simon Nicolas Haines

☎ 3943 7005/7007

☎ 2603 5270

✉ english@cuhk.edu.hk

🌐 www.cuhk.edu.hk/eng

Undergraduate Programme

- Bachelor of Arts Programme in English

Postgraduate Programmes

- Doctor of Philosophy Programme in English (Applied English Linguistics)
- Doctor of Philosophy Programme in English (Literary Studies)
- Master of Arts Programme in English (Applied English Linguistics)
- Master of Arts Programme in English (Literary Studies)
- Master of Philosophy Programme in English (Applied English Linguistics)
- Master of Philosophy Programme in English (Literary Studies)

■ Department of Fine Arts

Chairman: Prof. Mok Kar-leung Harold

☎ 3943 7615

☎ 2603 5755

✉ finearts@cuhk.edu.hk

🌐 finearts.arts.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Arts Programme in Fine Arts

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in History of Chinese Art
- Master of Arts Programme in Fine Arts
- Master of Fine Arts Programme

■ Department of History

Chairman: Prof. Lai Ming-chiu

☎ 3943 7117/8541/8659

☎ 2603 5685

✉ history@cuhk.edu.hk; hisdiv@cuhk.edu.hk; macph@cuhk.edu.hk

🌐 www.history.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Arts Programme in History

Postgraduate Programmes

- Doctor of Philosophy Programme in History
- Master of Arts Programme in Comparative and Public History
- Master of Philosophy Programme in History

■ Department of Japanese Studies

Chairman: Prof. Ng Wai-ming Benjamin

☎ 3943 6563/6466

☎ 2603 5118

✉ japanese-studies@cuhk.edu.hk

🌐 www.cuhk.edu.hk/jas/english/menu_eng.html

Undergraduate Programme

- Bachelor of Arts Programme in Japanese Studies

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Japanese Studies
- Master of Arts Programme in Japanese Studies

■ Department of Linguistics and Modern Languages

Chairman: Prof. Lee Hun-tak Thomas

☎ 3943 7025/7911

☎ 2603 7755

✉ lin@cuhk.edu.hk

🌐 www.cuhk.edu.hk/lin

Undergraduate Programme

- Bachelor of Arts Programme in Linguistics

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Linguistics
- Master of Arts Programme in Chinese Linguistics and Language Acquisition
- Master of Arts Programme in Linguistics

■ Department of Music

Chairman: Prof. Cheong Wai-ling

☎ 3943 6487/6510/6716

☎ 2603 5273

✉ music@cuhk.edu.hk

🌐 www.cuhk.edu.hk/mus

Undergraduate Programme

- Bachelor of Arts Programme in Music

Postgraduate Programmes

- Doctor of Music Programme
- Doctor of Philosophy Programme in Music
- Master of Arts Programme in Music
- Master of Music Programme
- Master of Philosophy Programme in Music

■ Department of Philosophy

Chairman: Prof. Cheng Chung-yi

☎ 3943 7136

☎ 2603 5323

✉ philosophy@cuhk.edu.hk

🌐 phil.arts.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Arts Programme in Philosophy

Postgraduate Programmes

- Doctor of Philosophy Programme in Philosophy
- Master of Arts Programme in Philosophy
- Master of Philosophy Programme in Philosophy

■ Department of Translation

Chairman: Prof. Wong Wang-chi Lawrence

☎ 3943 7700

☎ 2603 7843

✉ tra@cuhk.edu.hk

🌐 www.cuhk.edu.hk/tra

Undergraduate Programme

- Bachelor of Arts Programme in Translation*

Postgraduate Programmes

- Doctor of Philosophy Programme in Translation
- Master of Arts Programme in Translation
- Master of Philosophy Programme in Translation

■ English Language Teaching Unit

Director: Dr. Lai Chan Sau-hing Jose

☎ 3943 7465

☎ 2603 5157

✉ eltu-info@cuhk.edu.hk

🌐 www.cuhk.edu.hk/eltu

■ Yale-China Chinese Language Centre

Director: Dr. Wu Weiping

☎ 3943 6727

☎ 2603 5004

✉ clc@cuhk.edu.hk

🌐 www.cuhk.edu.hk/clc

University Programme Section

Executive Officer: Ms. Carmen Yuen

☎ 3943 6544

☎ 3942 0989

✉ clc_upd@cuhk.edu.hk

🌐 www.cuhk.edu.hk/clc

* Offering a double degree option of Juris Doctor on completion of the first degree

Faculty of Business Administration

Dean: Prof. Chan Kalok

Faculty Secretary: Ms. Wong Yue-wing Alien

☎ 3943 7785

☎ 2603 5917

✉ bafac@cuhk.edu.hk

🌐 www.bschool.cuhk.edu.hk

■ Office of Undergraduate Studies in Business

☎ 3943 7746

☎ 2603 5181

✉ bba@cuhk.edu.hk

🌐 www.bschool.cuhk.edu.hk/index.php/undergraduate

Undergraduate Programme

- Integrated Bachelor of Business Administration Programme*

■ Office of Graduate Studies in Business

☎ 3943 7453

☎ 2994 4010

Postgraduate Programmes

- Executive Master of Business Administration Programme
- Executive Master of Business Administration (Chinese) Programme
- Full-time Master of Business Administration Programme
- Master of Business Administration Programme (Evening and Weekend Modes)
- Master of Business Administration Programme in Finance [Beijing and Shenzhen]
- JD/MBA Double Degree Programme (MBA Component)

* Offering a double degree option of Juris Doctor (under the three-year curriculum only), Master of International Business, Bachelor of Engineering/Bachelor of Science, or Bachelor of Social Science (Journalism and Communication) (under the four-year curriculum only), on completion of the first degree, and three specialized streams in global business studies, international business and Chinese enterprise, and Asian business studies. The concentration areas in the Integrated BBA Programme include business analytics (for students admitted in 2014–15 and thereafter), business economics, management information systems (for students admitted in 2013–14 and before), supply chain and logistics management (for students admitted in 2013–14 and before), general decision sciences and managerial economics (for students admitted in 2013–14 and before), general finance, financial engineering, insurance and risk management, management of international business, human resource management, marketing, quantitative marketing and general business.

■ The School of Accountancy

Director: Prof. Gu Zhaoyang

☎ 3943 7255

✉ schoolacy@cuhk.edu.hk

☎ 2603 5114

🌐 www.bschool.cuhk.edu.hk/acy

Undergraduate Programme

- Bachelor of Business Administration Programme in Professional Accountancy

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Accountancy
- Executive Master of Professional Accountancy Programme [Shanghai]
- Master of Accountancy Programme
- Postgraduate Diploma Programme in Professional Accountancy

■ Department of Decision Sciences and Managerial Economics

Chairman: Prof. Vernon Hsu

☎ 3943 7813

✉ dse@cuhk.edu.hk

☎ 2603 5104

🌐 www.bschool.cuhk.edu.hk/dse

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Decision Sciences and Managerial Economics
- Master of Science Programme in Business Analytics
- Master of Science Programme in Information and Technology Management

■ Department of Finance

Chairman: Prof. Joseph Cheng

☎ 3943 7805

✉ fin@cuhk.edu.hk

☎ 2603 6586

🌐 www.bschool.cuhk.edu.hk/fin

Undergraduate Programmes

- Bachelor of Business Administration Programme in Insurance, Financial and Actuarial Analysis
- Bachelor of Science Programme in Quantitative Finance
- Bachelor of Science Programme in Quantitative Finance and Risk Management Science* (under the four-year curriculum only)

* Jointly offered with the Faculty of Science

- Interdisciplinary Major Programme in Quantitative Finance and Risk Management Science (Bachelor of Science)*/** (under the three-year curriculum only)
- Interdisciplinary Major Programme in Global Economics and Finance (Bachelor of Science)***(under the four-year curriculum only)

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Finance
- Master of Science Programme in Finance

■ School of Hotel and Tourism Management

Director: Prof. Denis Wang

☎ 3943 8590

☎ 2603 7724

✉ htm@cuhk.edu.hk

🌐 www.bs.school.cuhk.edu.hk/htm

Undergraduate Programme

- Bachelor of Business Administration Programme in Hotel and Tourism Management

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Business Administration
- Master of Science Programme in Management of Real Estate and Hospitality Assets

■ Department of Management

Chairman: Prof. Yiu Wing-Yee Daphne

☎ 3943 7789

☎ 2603 6840

✉ mgt@cuhk.edu.hk

🌐 www.bs.school.cuhk.edu.hk/mgt

Postgraduate Programme

- Master of Philosophy–Doctor of Philosophy Programme in Management

* *Jointly offered with the Faculty of Science*

** *The programme has ceased to admit new students and will be terminated after all students have graduated*

*** *Jointly offered with the Faculty of Social Science*

■ Department of Marketing

Chairman: Prof. Jamie Jia

☎ 3943 7809

✉ mkt@cuhk.edu.hk

☎ 2603 5473

🌐 www.bschool.cuhk.edu.hk/mkt

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Marketing
- Master of Science Programme in Marketing

Faculty of Education

Dean: Prof. Leung Seung-ming Alvin

Faculty Secretary: Ms. Lau Kit-ping Pauline

☎ 3943 6937

✉ edu@fed.cuhk.edu.hk

☎ 2603 6129

🌐 www.fed.cuhk.edu.hk

There are four departments and one unit within the Faculty of Education, namely, Curriculum and Instruction, Educational Administration and Policy, Educational Psychology, Sports Science and Physical Education, and Physical Education Unit. A number of integrated programmes are contributed by two or more departments and managed by Faculty Office and Office of Postgraduate Programmes in Education, whereas, some programmes are directly under the departments.

Undergraduate Programmes

- Bachelor of Arts (Chinese Language Studies) and Bachelor of Education (Chinese Language Education) Co-terminal Double Degree Programme
- Bachelor of Arts (English Studies) and Bachelor of Education (English Language Education) Co-terminal Double Degree Programme
- Bachelor of Arts Programme in Early Childhood Education (under the four-year curriculum only)
- Bachelor of Education Programme in Liberal Studies
- Bachelor of Education Programme in Mathematics and Mathematics Education

Postgraduate Programmes

- Doctor of Education Programme
- Doctor of Philosophy Programme in Education
- Master of Arts Programme in Curriculum Development and Teaching of Liberal Studies*
- Master of Arts Programme in Early Childhood Education

* *The programme has ceased to admit new students and will be terminated after all students have graduated*

- Master of Arts Programme in Parent Education*
- Master of Arts Programme in Putonghua Education*
- Master of Arts Programme in Teaching Chinese as an International Language
- Master of Education Programme
- Master of Philosophy Programme in Education
- Postgraduate Diploma Programme in Education
- Postgraduate Diploma Programme in Education (Early Childhood Education)
- Postgraduate Diploma Programme in Education (Primary)

■ Department of Curriculum and Instruction

Chairman: Prof. Lee Kit-bing Icy

☎ 3943 6905

☎ 2603 6724

✉ candi_dept@cuhk.edu.hk

🌐 www.fed.cuhk.edu.hk/cri

Postgraduate Programmes

- Master of Arts Programme in Chinese Language Education
- Master of Arts Programme in English Language Teaching
- Master of Science Programme in Mathematics Education

■ Department of Educational Administration and Policy

Chairman: Prof. Pang Sun-keung Nicholas

☎ 3943 6953

☎ 2603 6761

✉ eapdept@cuhk.edu.hk

🌐 www.fed.cuhk.edu.hk/eap

Postgraduate Programmes

- Master of Arts Programme in School Improvement and Leadership
- Master of Arts Programme in Values Education

■ Department of Educational Psychology

Chairman: Prof. Wong Wan-chi

☎ 3943 6904/6213

☎ 2603 6921

✉ edpsy@fed.cuhk.edu.hk

🌐 www.fed.cuhk.edu.hk/eps

Postgraduate Programme

- Master of Arts Programme in School Guidance and Counselling

* The programme has ceased to admit new students and will be phased out after all students have graduated

■ Department of Sports Science and Physical Education

Chairman: Prof. Wong Heung-sang Stephen

☎ 3943 6096

☎ 2603 5781

✉ sports@cuhk.edu.hk

🌐 www.cuhk.edu.hk/spe

Undergraduate Programmes

- Bachelor of Education Programme in Physical Education, Exercise Science and Health (under the four-year curriculum only)
- Bachelor of Science Programme in Exercise Science and Health Education (under the four-year curriculum only)

Postgraduate Programmes

- Master of Arts Programme in Sports Studies
- Master of Philosophy Programme in Sports Science and Physical Education
- Master of Science Programme in Exercise Science
- Postgraduate Diploma Programme in Exercise Science and Physical Education

■ Physical Education Unit

Director: Dr. Leung Fung-lin Elean

☎ 3943 6097

☎ 2603 5275

✉ peunit@cuhk.edu.hk

🌐 www.peu.cuhk.edu.hk

Faculty of Engineering

Dean: Prof. Wong Ching-ping

Faculty Secretary: Mrs. Law Chu Sau-lan Doris

☎ 3943 8446/4294/1109

☎ 2603 5701

✉ facultyoffice@erg.cuhk.edu.hk

🌐 www.erg.cuhk.edu.hk

■ Department of Computer Science and Engineering

Chairman: Prof. Heng Pheng-ann

☎ 3943 8444/8440

☎ 2603 5302

✉ dept@cse.cuhk.edu.hk

🌐 www.cse.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Engineering Programme in Computer Engineering*
- Bachelor of Science Programme in Computer Science*

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Computer Science and Engineering
- Master of Science Programme in Computer Science

■ Department of Electronic Engineering

Chairman: Prof. Meng Qing-hu Max

☎ 3943 8254

☎ 2603 5558

✉ dept@ee.cuhk.edu.hk

🌐 www.ee.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Engineering Programme in Biomedical Engineering*
- Bachelor of Engineering Programme in Electronic Engineering*

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Electronic Engineering
- Master of Science Programme in Electronic Engineering

■ Department of Information Engineering

Chairman: Prof. Tang Xiaoou Sean

☎ 3943 8385

☎ 2603 5032

✉ dept@ie.cuhk.edu.hk

🌐 www.ie.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Engineering Programme in Information Engineering*
- Bachelor of Science Programme in Mathematics and Information Engineering** (under the four-year curriculum only)

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Information Engineering
- Master of Science Programme in Information Engineering

* Offering a double degree option of Bachelor of Business Administration (Integrated BBA Programme) on completion of the first degree

** Jointly offered with the Faculty of Science

■ Department of Mechanical and Automation Engineering

Chairman: Prof. Huang Jie

☎ 3943 8337

☎ 2603 6002

✉ dept@mae.cuhk.edu.hk

🌐 www.mae.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Engineering Programme in Energy Engineering* (under the four-year curriculum only)
- Bachelor of Engineering Programme in Energy and Environmental Engineering* (under the four-year curriculum only)
- Bachelor of Engineering Programme in Mechanical and Automation Engineering*

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Mechanical and Automation Engineering
- Master of Science Programme in Mechanical and Automation Engineering

■ Department of Systems Engineering and Engineering Management

Chairman: Prof. Meng Mei-ling Helen

☎ 3943 8215/8313/8468/8470

☎ 2603 5505

✉ dept@se.cuhk.edu.hk

🌐 www.se.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Engineering Programme in Systems Engineering and Engineering Management*

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Systems Engineering and Engineering Management
- Master of Science Programme in E-Commerce and Logistics Technologies
- Master of Science Programme in Systems Engineering and Engineering Management

■ Inter-department Programme

Graduate Division of Biomedical Engineering

☎ 3943 8261

☎ 2603 5558

✉ bmegrad@cuhk.edu.hk

🌐 www.bme.cuhk.edu.hk

* Offering a double degree option of Bachelor of Business Administration (Integrated BBA Programme) on completion of the first degree

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Biomedical Engineering
- Master of Science Programme in Biomedical Engineering

Faculty of Law

Dean: Prof. Christopher Gane

Faculty Secretary: Ms. Wong Yu-ping Joyce

☎ 3943 4399

☎ 2994 2505

✉ law@cuhk.edu.hk

🌐 www.law.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Laws (LLB) Programme*

Postgraduate Programmes

- Doctor of Philosophy Programme in Laws
- Juris Doctor (JD) Programme
- JD/MBA Double Degree Programme (JD Component)
- Master of Laws Programme in Chinese Business Law
- Master of Laws Programme in Common Law
- Master of Laws Programme in International Economic Law
- Master of Philosophy Programme in Laws
- Postgraduate Certificate Programme in Laws (PCLL)

Faculty of Medicine

Dean: Prof. Chan Ka-leung Francis

Faculty Secretary: Ms. Cheung Wai-fong Margaret

☎ 3943 6891

☎ 2603 5821

✉ faculty@med.cuhk.edu.hk

🌐 www.med.cuhk.edu.hk

The Faculty of Medicine offers a professional undergraduate medical programme leading to the degrees of Bachelor of Medicine and Bachelor of Surgery (MBChB). The educational objective of the curriculum is to ensure that students obtain the essential knowledge, skills and attitudes for professional medical practice and a life-long pursuit of medical education.

* Offering a double degree option of Bachelor of Arts (Translation), Bachelor of Business Administration (under the three-year curriculum only), or Bachelor of Social Science (Sociology) on completion of the first degree

Medical students will be eligible for the award of the MBChB degree if they have passed all professional examinations and fulfilled the course and University requirements for graduation. Students are also required to serve one year's internship at a recognized hospital before registering as a medical doctor.

Undergraduate Programme

- Bachelor of Medicine and Bachelor of Surgery Programme

Postgraduate Programme

- Master of Science Programme in Research Medicine

■ Department of Anaesthesia and Intensive Care

Chairman: Prof. Gavin Joynt

☎ 2632 2735

✉ ansoffice@cuhk.edu.hk

☎ 2637 2422

🌐 www.aic.cuhk.edu.hk

Postgraduate Programmes

- Doctor of Philosophy Programme in Anaesthesia and Intensive Care
- Master of Philosophy Programme in Anaesthesia and Intensive Care

■ Department of Anatomical and Cellular Pathology

Chairman: Prof. K.F. To

☎ 2632 1525/3335

✉ kfto@cuhk.edu.hk

☎ 2637 6274

🌐 www.acp.cuhk.edu.hk

Postgraduate Programmes

- Doctor of Philosophy Programme in Anatomical and Cellular Pathology
- Master of Philosophy Programme in Anatomical and Cellular Pathology
- Master of Science Programme in Medical Laboratory Sciences

■ School of Biomedical Sciences

Director: Prof. Chan Wai-ye

☎ 3943 1233 (General); 3943 6838 (Undergraduate Programme);
3943 6869 (Postgraduate Programme)

☎ 2603 5123

✉ sbs.med@cuhk.edu.hk (General);

sbs-biomedsci@cuhk.edu.hk (Undergraduate Programme);

sbspstgrad@cuhk.edu.hk (Postgraduate Programme)

🌐 www.sbs.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Science Programme in Biomedical Sciences (under the four-year curriculum only)

Postgraduate Programme

- Master of Philosophy–Doctor of Philosophy Programme in Biomedical Sciences

■ Department of Chemical Pathology

Chairman: Prof. Dennis Y.M. Lo

☎ 2632 3338

✉ chempath@cuhk.edu.hk

☎ 2636 5090

🌐 www.cuhk.edu.hk/med/cpy

Postgraduate Programmes

- Doctor of Philosophy Programme in Chemical Pathology
- Master of Philosophy Programme in Chemical Pathology

■ School of Chinese Medicine

Acting Director: Prof. Lin Zhixiu

☎ 3943 4328

✉ scm@cuhk.edu.hk

☎ 3942 0942

🌐 www.scm.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Chinese Medicine Programme

Postgraduate Programmes

- Doctor of Philosophy Programme in Chinese Medicine
- Master of Chinese Medicine Programme
- Master of Philosophy Programme in Chinese Medicine
- Master of Science Programme in Acupuncture
- Master of Science Programme in Chinese Medicine

■ Department of Clinical Oncology

Chairman: Prof. Tony S.K. Mok

☎ 2632 2119/2118

✉ enquiry@clo.cuhk.edu.hk

☎ 2649 7426; 2648 7097

🌐 www.clo.cuhk.edu.hk

■ Department of Imaging and Interventional Radiology

Chairman: Yu Chun-ho Simon

☎ 2632 1180

✉ radiology@med.cuhk.edu.hk

☎ 2648 7269

🌐 www.diiir.cuhk.edu.hk

Postgraduate Programmes

- Doctor of Philosophy Programme in Imaging and Interventional Radiology
- Master of Philosophy Programme in Imaging and Interventional Radiology
- Master of Science Programme in Diagnostic Ultrasonography*

■ Department of Medicine and Therapeutics

Chairman: Prof. Hui Shu-cheong David

☎ 2632 3493

☎ 2645 1699

🌐 www.mect.cuhk.edu.hk

Postgraduate Programmes

- Master of Science Programme in Cardiology
- Master of Science Programme in Clinical Gerontology
- Master of Science Programme in Endocrinology, Diabetes and Metabolism
- Master of Science Programme in Gastroenterology
- Master of Science Programme in Stroke and Clinical Neurosciences
- Postgraduate Diploma Programme in Clinical Gerontology
- Postgraduate Diploma Programme in End-of-Life Care

■ Department of Microbiology

Chairman: Prof. Paul K.S. Chan

☎ 2632 3333

☎ 2647 3227

✉ microbiology@cuhk.edu.hk

🌐 www.cuhk.edu.hk/med/mic

Postgraduate Programmes

- Doctor of Philosophy Programme in Microbiology
- Master of Philosophy Programme in Microbiology

■ The Nethersole School of Nursing

Director: Prof. Chair Sek-ying

☎ 3943 6220/9926 (Undergraduate Programmes);

3943 8173/4163 (Postgraduate Programmes)

☎ 2603 5269

✉ nursing@cuhk.edu.hk

🌐 www.nur.cuhk.edu.hk

* Suspend admission in 2016–17

Undergraduate Programmes

- Bachelor of Nursing Programme
- Bachelor of Science Programme in Gerontology (under the four-year curriculum only)

Postgraduate Programmes

- Doctor of Nursing Programme
- Master of Philosophy–Doctor of Philosophy Programme in Nursing
- Master of Nursing Programme
- Master of Nursing Science (Pre-registration) Programme

■ Department of Obstetrics and Gynaecology

Chairman: Prof. Leung Tak-yeung

☎ 2632 2806

☎ 2636 0008

✉ obsgyn@cuhk.edu.hk

🌐 www.obg.cuhk.edu.hk

Postgraduate Programmes

- Doctor of Philosophy Programme in Obstetrics and Gynaecology
- Master of Philosophy Programme in Obstetrics and Gynaecology
- Master of Science Programme in Medical Genetics
- Master of Science Programme in Obstetric and Midwifery Care
- Master of Science Programme in Reproductive Medicine and Clinical Embryology

■ Department of Ophthalmology and Visual Sciences

Chairman: Prof. Tham Chee-yung Clement

☎ 3943 5855

☎ 2715 9490

✉ deptovs@cuhk.edu.hk

🌐 www.ovs.cuhk.edu.hk

Postgraduate Programmes

- Doctor of Philosophy Programme in Ophthalmology and Visual Sciences
- Master of Philosophy Programme in Ophthalmology and Visual Sciences

■ Department of Orthopaedics and Traumatology

Chairman: Prof. Cheng Chun-yiu Jack

☎ 2632 2515

☎ 2637 7889

✉ dept@ort.cuhk.edu.hk

🌐 www.ort.cuhk.edu.hk

Postgraduate Programmes

- Doctor of Philosophy Programme in Orthopaedics and Traumatology
- Master of Philosophy Programme in Orthopaedics and Traumatology
- Master of Science Programme in Geriatric Orthopaedics

- Master of Science Programme in Musculoskeletal Medicine and Rehabilitation
- Master of Science Programme in Sports Medicine and Health Science
- Postgraduate Diploma Programme in Geriatric Orthopaedics
- Postgraduate Diploma Programme in Musculoskeletal Medicine and Rehabilitation
- Postgraduate Diploma Programme in Sports Medicine and Health Science

■ Department of Otorhinolaryngology, Head and Neck Surgery

Chairman: Prof. Tong Chi-fai Michael

☎ 2632 3950/2970

☎ 2145 8876

✉ admin@ent.cuhk.edu.hk

🌐 www.ent.cuhk.edu.hk

■ Department of Paediatrics

Chairman: Prof. Leung Ting-fan

☎ 2632 2850/2981

☎ 2636 0020

✉ paediatrics@cuhk.edu.hk

🌐 www.pae.cuhk.edu.hk

■ School of Pharmacy

Director: Prof. Zuo Zhong Joan

☎ 3943 6860

☎ 2603 5295

✉ pharmacy@cuhk.edu.hk

🌐 www.pharmacy.cuhk.edu.hk

Offered by the School of Pharmacy, the Bachelor of Pharmacy Programme follows the credit-unit system. Graduates must complete one year of pre-registration training before registration by the Pharmacy and Poisons Board of Hong Kong as a pharmacist in Hong Kong.

Undergraduate Programme

- Bachelor of Pharmacy Programme

Postgraduate Programmes

- Doctor of Philosophy Programme in Pharmacy
- Master of Clinical Pharmacy Programme
- Master of Philosophy Programme in Pharmacy
- Master of Science Programme in Pharmaceutical Manufacturing and Quality

■ Department of Psychiatry

Chairman: Prof. Lam Chiu-wa Linda

☎ 2607 6027/6026

☎ 2667 5464

✉ psychiatry@cuhk.edu.hk

🌐 www.psychiatry.cuhk.edu.hk

Postgraduate Programmes

- Master of Science Programme in Mental Health
- Postgraduate Diploma Programme in Mental Health

■ The Jockey Club School of Public Health and Primary Care

Director: Prof. Yeoh Eng-kiong

☎ 2252 8488/8800

☎ 2145 7489/2606 3500

✉ info_sphpc@cuhk.edu.hk

🌐 www.sphpc.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Science Programme in Public Health
- Bachelor of Science Programme in Community Health Practice (under the four-year curriculum only)

Postgraduate Programmes

- Doctor of Philosophy Programme in Social Medicine
- Master of Philosophy–Doctor of Philosophy Programme in Public Health
- Master of Philosophy Programme in Social Medicine
- Master of Public Health Programme
- Master of Science Programme in Epidemiology and Biostatistics
- Master of Science Programme in Health Promotion and Behavioural Health
- Master of Science Programme in Health Services Management
- Postgraduate Diploma Programme in Epidemiology and Biostatistics
- Postgraduate Diploma Programme in Health Services Management
- Postgraduate Diploma Programme in Health Promotion and Behavioural Health
- Postgraduate Diploma Programme in Public Health

■ Department of Surgery

Chairman: Prof. Lau Yun-wong James

☎ 2632 2789/2617

☎ 2637 7974

✉ surgery@cuhk.edu.hk

🌐 www.surgery.cuhk.edu.hk

Postgraduate Programmes

☎ 2632 2567 (Surgery); 2632 1542 (Neurology Sciences); 2632 2644 (PCMAS)

☎ 2637 7974 (Surgery); 2647 8770 (Neurology Sciences); 2632 4708 (PCMAS)

✉ postgrad@surgery.cuhk.edu.hk (Surgery);

nssc@cuhk.edu.hk (Neurology Sciences); pcmas@hkmis.org.hk (PCMAS)

- Doctor of Philosophy Programme in Surgery
- Master of Philosophy Programme in Surgery
- Master of Science Programme in Neurological Sciences
- Master of Science Programme in Perioperative Care of Minimal Access Surgery

Accident and Emergency Medicine Academic Unit

Director: Prof. Colin A. Graham

☎ 2632 1446

☎ 2648 1469

✉ aemau@med.cuhk.edu.hk

🌐 www.aemau.cuhk.edu.hk

Postgraduate Programmes

- Master of Science Programme in Prehospital and Emergency Care
- Postgraduate Diploma Programme in Prehospital and Emergency Care

■ **Inter-department Programmes**

Graduate Division of Medical Sciences

Postgraduate Programmes

- Doctor of Philosophy Programme in Medical Sciences (jointly offered by the Departments of Clinical Oncology, Medicine and Therapeutics, Paediatrics, and Psychiatry)
- Master of Philosophy Programme in Medical Sciences (jointly offered by the Departments of Clinical Oncology, Medicine and Therapeutics, Paediatrics, and Psychiatry)

Faculty of Science

Dean: Prof. Henry N.C. Wong

Faculty Secretary: Ms. Lam Chuk-wan Jorine

☎ 3943 6327

☎ 2603 5156

✉ sfo@cuhk.edu.hk

🌐 www.cuhk.edu.hk/sci

■ **Earth System Science Programme**

Programme Director: Prof. Wong Teng-fong

☎ 3943 9624

☎ 3942 0970

✉ essc@cuhk.edu.hk

🌐 www.cuhk.edu.hk/sci/essc

Undergraduate Programme

- Bachelor of Science Programme in Earth System Science (under the four-year curriculum only)

Postgraduate Programme

- Master of Philosophy–Doctor of Philosophy Programme in Earth and Atmospheric Sciences

■ Natural Sciences Programme

Programme Director: Prof. Kwan Kin-ming

☎ 3943 3542

☎ 3942 0927

✉ nsci@cuhk.edu.hk

🌐 www.cuhk.edu.hk/sci/nsci

Undergraduate Programme

- Bachelor of Science Programme in Natural Sciences (under the four-year curriculum only)

■ Department of Chemistry

Chairman: Prof. Yeung Ying-yeung

☎ 3943 6344

☎ 2603 5057

✉ chemistry@cuhk.edu.hk

🌐 www.cuhk.edu.hk/chem

Undergraduate Programme

- Bachelor of Science Programme in Chemistry

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Chemistry
- Master of Science Programme in Accreditation Chemistry

■ School of Life Sciences

Director: Prof. Wong Kam-bo

☎ 3943 6148

☎ 2603 5646

🌐 www.sls.cuhk.edu.hk

Biochemistry Programme

Programme Director: Prof. Shaw Pang-chui

☎ 3943 6359

☎ 2603 5646

✉ biochemistry@cuhk.edu.hk

🌐 www.bch.cuhk.edu.hk

Biology Programme

Programme Director: Prof. Chu Ka-hou

☎ 3943 6249

☎ 2603 5646

✉ bio@cuhk.edu.hk

🌐 www.bio.cuhk.edu.hk

Cell and Molecular Biology Programme

Programme Director: Prof. Jiang Liwen

☎ 3943 1361

☎ 2603 5646

✉ cmb@cuhk.edu.hk

🌐 www.cuhk.edu.hk/cmb

Environmental Science Programme

Programme Director: Prof. Chan King-ming

☎ 3943 6294

☎ 2603 5646

✉ ens@cuhk.edu.hk

🌐 www.cuhk.edu.hk/ens

Food and Nutritional Sciences Programme

Programme Director: Prof. Leung Lai-kwok

☎ 3943 6295

☎ 2603 5646

✉ fns@cuhk.edu.hk

🌐 www.cuhk.edu.hk/fns

Molecular Biotechnology Programme

Programme Director: Prof. Lam Hon-ming

☎ 3943 6393

☎ 2603 5646

✉ mbt@cuhk.edu.hk

🌐 www.cuhk.edu.hk/mbt

Undergraduate Programmes

- Bachelor of Science Programme in Biochemistry
- Bachelor of Science Programme in Biology
- Bachelor of Science Programme in Cell and Molecular Biology
- Bachelor of Science Programme in Environmental Science
- Bachelor of Science Programme in Food and Nutritional Sciences
- Bachelor of Science Programme in Molecular Biotechnology

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Biochemistry
- Master of Philosophy–Doctor of Philosophy Programme in Biology
- Master of Philosophy–Doctor of Philosophy Programme in Cell and Molecular Biology
- Master of Philosophy–Doctor of Philosophy Programme in Environmental Science
- Master of Philosophy–Doctor of Philosophy Programme in Food and Nutritional Sciences
- Master of Philosophy–Doctor of Philosophy Programme in Molecular Biotechnology
- Master of Science Programme in Biochemical and Biomedical Sciences
- Master of Science Programme in Nutrition, Food Science and Technology

■ Department of Mathematics

Chairman: Prof. Raymond H.F. Chan

☎ 3943 7729

☎ 2603 5154

✉ dept@math.cuhk.edu.hk

🌐 www.math.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Science Programme in Mathematics
- Bachelor of Science Programme in Mathematics and Information Engineering* (under the four-year curriculum only)

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Mathematics
- Master of Science Programme in Mathematics

■ Department of Physics

Chairman: Prof. Ng Hang-leung Dickon

☎ 3943 6154/6339

☎ 2603 5204

✉ physics@cuhk.edu.hk

🌐 www.phy.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Science Programme in Physics

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Materials Science and Engineering
- Master of Philosophy–Doctor of Philosophy Programme in Physics
- Master of Science Programme in Physics

■ Department of Statistics

Chairman: Prof. Shao Qiman

☎ 3943 7931

☎ 2603 5188

✉ statdept@cuhk.edu.hk

🌐 www.sta.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Science Programme in Risk Management Science
- Bachelor of Science Programme in Statistics

* Jointly offered with the Faculty of Engineering

- Bachelor of Science Programme in Quantitative Finance and Risk Management Science* (under the four-year curriculum only)
- Interdisciplinary Major Programme in Quantitative Finance and Risk Management Science (Bachelor of Science)*/** (under the three-year curriculum only)

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Statistics
- Master of Philosophy Programme in Risk Management Science
- Master of Science Programme in Data Science and Business Statistics
- Master of Science Programme in Risk Management Science

Faculty of Social Science

Dean: Prof. Chiu Chi-yue

Faculty Secretary: Ms. Sulan Wong

☎ 3943 4096

✉ ssinfo@cuhk.edu.hk

☎ 2603 6774

🌐 socsc.cuhk.edu.hk

■ School of Architecture

Director: Prof. Nelson Chen

☎ 3943 6583

✉ architecture@cuhk.edu.hk

☎ 3942 0982

🌐 www.arch.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Social Science Programme in Architectural Studies

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Architecture
- Master of Architecture Programme
- Master of Science Programme in Sustainable and Environmental Design
- Master of Science Programme in Urban Design

* Jointly offered with the Faculty of Business Administration

** The programme has ceased to admit new students and will be terminated after all students have graduated

■ Department of Economics

Chairman: Prof. Zhang Junsen

☎ 3943 8190

✉ economics@cuhk.edu.hk

☎ 2603 5805

🌐 www.cuhk.edu.hk/eco

Interdisciplinary Major Programme in Global Economics and Finance

Programme Co-Directors: Prof. Chow Ying-foon; Prof. Sunny Kwong

☎ 3943 3200

✉ glef@cuhk.edu.hk

☎ 2603 5805

🌐 glef.econ.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Social Science Programme in Economics
- Interdisciplinary Major Programme in Global Economics and Finance (Bachelor of Science)* (under the four-year curriculum only)

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Economics
- Master of Science Programme in Economics
- Master of Science Programme in Economics [Shenzhen]

■ Department of Geography and Resource Management

Chairman: Prof. Shen Jianfa

☎ 3943 6532

✉ geography@cuhk.edu.hk

☎ 2603 5006

🌐 www.grm.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Social Science Programme in Geography and Resource Management

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Geography and Resource Management
- Master of Science Programme in GeoInformation Science
- Master of Social Science Programme in Sustainable Tourism

* Jointly offered with the Faculty of Business Administration

■ Department of Government and Public Administration

Chairman: Prof. Zhan Jing

☎ 3943 7530/7488

☎ 2603 5229

✉ gpadept@cuhk.edu.hk

🌐 www.cuhk.edu.hk/gpa

Undergraduate Programme

- Bachelor of Social Science Programme in Government and Public Administration

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Government and Public Administration
- Master of Social Science Programme in Government and Politics (Greater China)
- Master of Social Science Programme in Public Policy

■ School of Journalism and Communication

Director: Prof. Fung Ying-him Anthony

☎ 3943 7680

☎ 2603 5007

✉ com@cuhk.edu.hk

🌐 www.com.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Social Science Programme in Journalism and Communication*

Postgraduate Programmes

- Doctor of Philosophy Programme in Communication
- Master of Arts Programme in Global Communication
- Master of Arts Programme in Journalism
- Master of Philosophy Programme in Communication
- Master of Science Programme in New Media
- Master of Social Science Programme in Advertising
- Master of Social Science Programme in Corporate Communication

■ Department of Psychology

Chairman: Prof. Patrick Leung

☎ 3943 6650

☎ 2603 5019

✉ info@psy.cuhk.edu.hk

🌐 www.psy.cuhk.edu.hk

* Offering a double degree option of Bachelor of Business Administration (Integrated BBA Programme) (under the four-year curriculum only) on completion of the first degree

Undergraduate Programme

- Bachelor of Social Science Programme in Psychology

Postgraduate Programmes

- Doctor of Philosophy Programme in Clinical Psychology
- Doctor of Psychology Programme in Clinical Psychology
- Master of Philosophy–Doctor of Philosophy Programme in Industrial-Organizational Psychology
- Master of Philosophy–Doctor of Philosophy Programme in Psychology
- Master of Arts Programme in Psychology
- Master of Social Science Programme in Clinical Psychology

■ Department of Social Work

Chairman: Prof. Ngai Sek-yum Steven

☎ 3943 7507

☎ 2603 5018

✉ socialwork@cuhk.edu.hk

🌐 www.cuhk.edu.hk/swk

Undergraduate Programme

- Bachelor of Social Science Programme in Social Work

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Social Welfare
- Master of Arts Programme in Family Counselling and Family Education
- Master of Arts Programme in Social Policy
- Master of Arts Programme in Social Service Management
- Master of Social Science Programme in Social Work
- Master of Social Work Programme

■ Department of Sociology

Chairman: Prof. Fong Wai-ching Eric

☎ 3943 6604/6606

☎ 2603 5213

✉ sociology@cuhk.edu.hk

🌐 www.soc.cuhk.edu.hk

Undergraduate Programme

- Bachelor of Social Science Programme in Sociology*

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Sociology
- Master of Arts Programme in Sociology

* Offering a double degree option of Juris Doctor on completion of the first degree

■ Inter-department Programmes

Undergraduate Programmes

- Bachelor of Social Science Programme in Gender Studies (under the four-year curriculum only)

 3943 1429 genderstudies@cuhk.edu.hk	 2603 7223 www.gender.cuhk.edu.hk
--	---
- Bachelor of Social Science Programme in Global Studies (2-year) (under the four-year curriculum only)

 3943 9825 glbs@cuhk.edu.hk	 2603 6774 www.cuhk.edu.hk/ssc/globalstudies
---	--
- Bachelor of Social Science Programme in Global Studies (4-year) (under the four-year curriculum only)

 3943 5463 glsd@cuhk.edu.hk	 2603 6774 globalstudies-4yr.ssc.cuhk.edu.hk
---	--
- Bachelor of Social Science Programme in Urban Studies (under the four-year curriculum only)

 3943 5100 urbanstudies@cuhk.edu.hk	 2603 7613 www.urbanstudies.cuhk.edu.hk
---	---

Graduate Division of Social Science

Postgraduate Programmes

- Master of Science Programme in Advanced Environmental Planning Technologies

 2994 0495 innovations@cuhk.edu.hk	 2603 6515 www.chi1993.cuhk.edu.hk/mscaept
--	--
- Master of Social Science Programme in Global Political Economy

 3943 6737 mgpeinfo@cuhk.edu.hk	 2603 6774 mgpe.ssc.cuhk.edu.hk
---	---
- Master of Social Science Programme in Housing Studies

 2994 0495 innovations@cuhk.edu.hk	 2603 6515 www.chi1993.cuhk.edu.hk/MSSc-Housing
--	---

Inter-faculty Programmes

Graduate Division of China Studies

☎ 3943 1088

✉ ccs@cuhk.edu.hk

☎ 2994 3105

🌐 www.cuhk.edu.hk/ccs

Postgraduate Programmes

- Doctor of Philosophy Programme in Chinese Studies
- Master of Arts Programme in Chinese Studies
- Master of Philosophy Programme in Chinese Studies

Graduate Division of Earth System and GeoInformation Science

☎ 3943 4082

✉ esgs@cuhk.edu.hk

☎ 2603 7470

🌐 www.iseis.cuhk.edu.hk/gis

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Earth System and GeoInformation Science
- Master of Science Programme in Earth System Science
- Master of Science Programme in National Geo-survey and Public Policy

Graduate Division of Gender Studies

☎ 3943 1026

✉ genderstudies@cuhk.edu.hk

☎ 2603 7223

🌐 www.gender.cuhk.edu.hk

Postgraduate Programmes

- Doctor of Philosophy Programme in Gender Studies
- Master of Arts Programme in Gender Studies
- Master of Philosophy Programme in Gender Studies

Graduate Division of Genomics and Bioinformatics

☎ 3943 1212

✉ gbgrad@cuhk.edu.hk

☎ 2603 5123

🌐 bioinfo.cuhk.edu.hk/cuhkbgbi

Postgraduate Programme

- Master of Science Programme in Genomics and Bioinformatics

General Education

General Education plays a vital role in the University's mission to provide a balanced undergraduate education for students. It equips students with the intellectual capacity for understanding critical issues, ideas, and values of humanity in modern society. It nurtures students to be educated persons capable of making informed judgment and taking up the challenges of this ever-changing

world. Preparing students to be lifelong learners and engaged citizens with a global awareness, it targets their growth as whole persons rather than specialists.

The General Education Programme at CUHK is composed of General Education Foundation, The four areas of University General Education and College General Education. The General Education Foundation and the four areas of University General Education are administrated by the Office of University General Education, while each constituent College tailors the College General Education programme according to their missions and traditions.

■ Office of University General Education

Director: Prof. Leung Mei-yee

☎ 3943 7075

✉ ouge@cuhk.edu.hk

☎ 2603 5398

🌐 www.cuhk.edu.hk/oge

Centre for China Studies

Director: Prof. David Faure

☎ 3943 4392

✉ ccs@cuhk.edu.hk

☎ 2994 3105

🌐 www.cuhk.edu.hk/ccs

Undergraduate Programmes

- Bachelor of Arts Programme in Chinese Studies*
- Bachelor of Arts Programme in Contemporary China Studies (under the four-year curriculum only)
- Bachelor of Social Science Programme in Contemporary China Studies (under the four-year curriculum only)

Postgraduate Programmes

- Doctor of Philosophy Programme in Chinese Studies
- Master of Arts Programme in Chinese Studies
- Master of Philosophy Programme in Chinese Studies

* *The programme has ceased to admit new students and will be terminated after all students have graduated*

Centre for Learning Enhancement And Research (CLEAR)

Director: Prof. Chun Ka-wai Cecilia

☎ 3943 6201

✉ clear@cuhk.edu.hk

☎ 3942 0918

🌐 www.cuhk.edu.hk/clear

Double Degree Programmes

Undergraduate Programmes

- Bachelor of Arts (Chinese Language Studies) and Bachelor of Education (Chinese Language Education) Co-terminal Double Degree Programme (www.cuhk.edu.hk/prog/edc/index.html) (Chinese version)
- Bachelor of Arts (English Studies) and Bachelor of Education (English Language Education) Co-terminal Double Degree Programme (www.fed.cuhk.edu.hk/~ede4343/)
- Mathematics and Information Engineering Double Degree Programme* (under the three-year curriculum only)

Postgraduate Programme

- Juris Doctor/Master of Business Administration Double Degree Programme (www.law.cuhk.edu.hk/en, mba.cuhk.edu.hk)

Other Programmes

Intensive Programme in Putonghua, Cantonese and English

Only students admitted to the three-year curriculum are required to complete an Intensive Programme in Putonghua, Cantonese and English in their first year of attendance. The purpose of the programme is to provide an opportunity for students to strengthen their ability to consult dictionaries for the correct pronunciation of individual characters or words. The programme provides students with a pronunciation foundation for more advanced language courses offered by various units of the University and promotes an awareness of the importance of language ability.

* *The programme has ceased to admit new students and will be terminated after all students have graduated*

Physical Education

Physical Education is the required programme which emphasizes the development of personality and health through team work and fair play as well as the acquisition of basic motor skills and attitude towards physical activities.

Leadership Development Programme/ I•CARE Leadership Programme

Leadership Development Programme aims at nurturing the leadership potential of selected students of the University and preparing them for the challenges and opportunities of the new era. I•CARE Leadership Programme aims at nurturing student leadership in civic and social engagement.

Student IT Competence

Rapid advances in information technology (IT) are leading us into the information age, changing the way we work, communicate and play, and increasing our productivity. IT literacy, the ability to use computers and other technologies to improve learning, productivity and performance, has become essential. To help students acquire this fundamental skill, the University provides an IT Foundation Course, a training and test package targeted at basic IT skills. Students admitted to the three-year curriculum are required to pass the IT Proficiency Test before graduation, while those admitted to the four-year curriculum will complete an IT Foundation Course.

University Extensions

International Asian Studies Programme

In keeping with the University's distinctive educational mission of promoting cultural exchange between East and West, an International Asian Studies Programme (IASP) was launched at the University in 1977 with the support of the Yale-China Association. This programme is open to students from institutions outside Hong Kong wishing to take advantage of the University's academic resources and research facilities to develop knowledge in China, Asia and International Studies, further studies in their academic discipline in the context of Hong Kong, mainland China and the region, and learn Chinese.

The IASP is fully integrated into the academic structure of the University. Enrolment in IASP enables participants to take courses offered by the Faculties of Arts, Business Administration, Education, Engineering, Law, Science, Social Science and other CUHK units with the University's undergraduate and postgraduate students. Participants may also take special language courses in Cantonese and Putonghua offered by the Yale-China Chinese Language Centre. Many opportunities are provided to participants to experience Chinese culture. They include sharing dormitory with local undergraduate students, exploring Hong Kong and China through thematic field trips and excursions, and engaging in language tables, just to name a few.

There are two categories of participants: (1) associate undergraduate students taking a full load (9–18 units per term) of university courses; and (2) associate postgraduate students either (a) taking a full load (9–18 units per term) of university courses or (b) conducting research and taking a minimum course load of three units per term.

Students may participate in IASP for one term or for one academic year. Previous coursework on Chinese language or Asian studies is not required for admission, but undergraduate applicants must have normally completed at least two terms of university study and graduate applicants must hold a recognized bachelor's degree.

Participants may come as exchange or study abroad (fee-paying) students. Exchange students are those nominated by institutions which have formal exchange agreements with the University. Exchange students are exempted from paying tuition to CUHK. Study abroad students are those coming from

institutions without formal exchange agreements with the University. Study abroad students must pay the IASP programme fee. Students are responsible for housing and other related fees.

All enquiries should be directed to:

- International Asian Studies Programme
Office of Academic Links (i-Centre)
1/F, Yasumoto International Academic Park
The Chinese University of Hong Kong
Sha Tin, New Territories, Hong Kong SAR
- (852) 3943 7597 (852) 2603 5045
- iasp@cuhk.edu.hk www.oal.cuhk.edu.hk

School of Continuing and Professional Studies

Director: Dr. Ella Chan

- 2209 0299/0290 2603 6565; 2739 2797
- scs@cuhk.edu.hk cuscs.hk

The School of Continuing and Professional Studies (SCS) bears the mission of providing quality continuing professional education programmes and services to meet the changing needs of society, the school offers a wide range of short courses, part-time award-bearing programmes, as well as full-time diploma and higher diploma programmes. In 2014, CUSCS introduced the Global Career Development Facilitator (GCDF) Programme to Hong Kong. Certified by the Center for Credentialing and Education (CCE) of the National Board for Certified Counselors (NBCC), the GCDF Programme is the first career development specialist training programme in Hong Kong that leads to globally recognized certification.

CUSCS currently offers 116 award-bearing programmes and more than 2,900 classes of short courses, distance learning courses and corporate training courses, with a total enrolment of about 22,000.

Starting from 1988, CUSCS has diversified its portfolio in collaboration with professional organizations, as well as academic institutions in mainland China and overseas to offer award-bearing programmes. The school's collaborative partners include:

- Beijing Language and Culture University, China
- Center for Credentialing and Education (CCE) of the National Board for Certified Counselors (NBCC), USA
- Flinders University, Australia
- Griffith University, Australia
- La Trobe University, Australia

The school also collaborates with academic units of the University as follows:

- Faculty of Arts —
Centre for Sign Linguistics and Deaf Studies, Centre for the Studies of Daoist Culture of the Department of Cultural and Religious Studies, Department of Chinese Language and Literature, Department of Fine Arts, Department of Linguistics and Modern Languages, and Divinity School of Chung Chi College,
- Faculty of Business Administration —
School of Accountancy, Department of Finance, Department of Management, and Department of Marketing
- Faculty of Medicine —
Department of Anaesthesia and Intensive Care, School of Chinese Medicine, The Nethersole School of Nursing, Department of Paediatrics, and Department of Surgery

CUSCS also actively offers tailored corporate training courses to private companies, government departments, non-government organizations, schools and universities in Hong Kong, Macau, mainland China, and overseas.

The head office of CUSCS is located at the Inter-University Hall on CUHK campus in Sha Tin. Classes are mainly conducted in the following learning centres:

- Bank of America Tower, 12 Harcourt Road, Central;
- East Ocean Centre, 98 Granville Road, Tsim Sha Tsui;
- Oriental Centre, 67 Chatham Road South, Tsim Sha Tsui; and
- Tsui Lam Estate, Tseung Kwan O

Part 4

Research Units

Research Institutes and Centres

The University has established a number of institutes to provide faculty members with financial support and other facilities for research. They are listed below in alphabetical order.

The Asia-Pacific Institute of Business (APIB)

☎ 3943 7422

✉ apib@cuhk.edu.hk

☎ 2603 5136

🌐 exed.bschool.cuhk.edu.hk

■ Aviation Policy and Research Centre

☎ 3943 6014

🌐 www.baf.cuhk.edu.hk/research/aprc

✉ aprc@baf.msmail.cuhk.edu.hk

■ Centre for Chinese Financial Development and Reform

☎ 3943 7896

✉ cfdr@cuhk.edu.hk

☎ 2603 7871

■ Centre for Economics and Finance

☎ 3943 1819

✉ cucef@cuhk.edu.hk

✉ cucef@cuhk.edu.hk

■ Centre for Entrepreneurship

☎ 3943 7542

✉ entrepreneurship@cuhk.edu.hk

🌐 entrepreneurship.bschool.cuhk.edu.hk

☎ 2994 4363

■ Centre for Family Business

☎ 3943 7180

✉ cfb@cuhk.edu.hk

☎ 2994 4363

🌐 cfb.bschool.cuhk.edu.hk

■ Centre for Hospitality and Real Estate Research

☎ 3943 8798

✉ chrer@cuhk.edu.hk

☎ 2603 7724

🌐 www.bschool.cuhk.edu.hk/chrer

■ Centre for Institutions and Governance

 3943 8691 2603 5114
 cucig@cuhk.edu.hk
 www.bschool.cuhk.edu.hk/research/cig

■ Centre for International Business Studies

 3943 1650 2603 6840
 makino@baf.cuhk.edu.hk

■ Centre for Marketing Engineering

 3943 1639 2603 5473
 mkteng@baf.msmail.cuhk.edu.hk
 www.bschool.cuhk.edu.hk/index.php/research-at-the-cuhk-business-school/research-centers/center-for-marketing-engineering

Asian Institute of Supply Chains & Logistics

 3943 4081 2994 4016
 aiscl@baf.cuhk.edu.hk www.aiscl.baf.cuhk.edu.hk

■ Centre for Logistics Technologies and Supply Chain Optimization

 3943 8215 2603 5505
 dept@se.cuhk.edu.hk www.aiscl.baf.cuhk.edu.hk

■ Centre for Supply Chain Integration and Service Innovation

 3943 5334 2994 4017

■ Centre for Supply Chain Management

 3943 5334 2994 4017
 www.aiscl.baf.cuhk.edu.hk

Cyber Logistics Research Centre (Center of Cyber Logistics)

 3943 4081 2994 4016
 www.aiscl.baf.cuhk.edu.hk

Knowledge Transfer Office

 3943 5334 2994 4017
 www.aiscl.baf.cuhk.edu.hk

Brain and Mind Institute

☎ 3943 5474

✉ hkbrain@cuhk.edu.hk

☎ 3942 0923

🌐 bmi.cuhk.edu.hk

■ CUHK–PKU–UST Joint Research Centre for Language and Human Complexity

☎ 3943 7019

✉ vcymatthews@cuhk.edu.hk

☎ 2603 7755

🌐 clhc.cuhk.edu.hk

CAS-CUHK Shenzhen Institute of Advanced Integration Technology

☎ (86) 755 8639 2138 (Shenzhen)

✉ ly.huang@siat.ac.cn

☎ (86) 755 8639 2196 (Shenzhen)

🌐 www.siat.ac.cn/jgsz/kyxt/jcs

■ Functional Thin Films Research Centre

☎ (86) 755 8639 2592

✉ tangyb@siat.ac.cn

☎ (86) 755 8639 2596

🌐 www.siat.ac.cn/jgsz/kyxt/gnbm

CUHK Jockey Club Institute of Ageing

☎ 3943 9450

✉ ioa@cuhk.edu.hk

☎ 3942 0939

🌐 www.ioa.cuhk.edu.hk

CUHK T Stone Robotics Institute

☎ 3943 9873

🌐 www.cuhk.edu.hk/ri

✉ curi@cuhk.edu.hk

Hong Kong Cancer Institute

☎ 2632 1037

✉ vengie@clo.cuhk.edu.hk

☎ 2632 5816

🌐 www.hkci.cuhk.edu.hk

Hong Kong Institute of Asia-Pacific Studies

☎ 3943 6740/1465

✉ hkiaps@cuhk.edu.hk

☎ 2603 5215

🌐 www.cuhk.edu.hk/hkiaps

■ Center for Housing Innovations

☎ 2994 0495

✉ innovations@cuhk.edu.hk

☎ 2603 6515

🌐 www.chi1993.cuhk.edu.hk

■ Centre for Chinese Family Studies

☎ 3943 6456

✉ qianwang@psy.cuhk.edu.hk

☎ 2603 5019

🌐 www.cuhk.edu.hk/hkiaps/research/family.html

■ Centre for Quality of Life

☎ 3943 3400

✉ hkqol@cuhk.edu.hk

☎ 2603 5215

🌐 www.cuhk.edu.hk/hkiaps/qol

■ Centre for Social Innovation Studies

☎ 3943 1337

✉ csis@cuhk.edu.hk

☎ 3942 0937

🌐 www.cuhk.edu.hk/hkiaps/research/csis.html

■ Centre for Social and Political Development Studies

☎ 3943 1323

✉ cspds@cuhk.edu.hk

☎ 2603 5215

🌐 www.cuhk.edu.hk/hkiaps/csp

■ Centre for Youth Studies

☎ 3943 7680

✉ hkiaps@cuhk.edu.hk

☎ 2603 5007

🌐 www.cuhk.edu.hk/hkiaps/research/youth.html

■ Economic Research Centre

☎ 3943 6762

✉ econrc@cuhk.edu.hk

☎ 2603 5215

🌐 www.cuhk.edu.hk/hkiaps/research/erc.html

■ Gender Research Centre

☎ 3943 8775

✉ grcentre@cuhk.edu.hk

☎ 2603 5215

🌐 www.cuhk.edu.hk/hkiaps/grc

■ International Affairs Research Centre

☎ 3943 6740/1465 ☎ 2603 5215
✉ hkiaps_iarc@cuhk.edu.hk 🌐 www.cuhk.edu.hk/hkiaps/iarc

■ Public Policy Research Centre

☎ 3943 6761 ☎ 2603 5215
✉ pprc@cuhk.edu.hk 🌐 www.cuhk.edu.hk/hkiaps/pprc

■ Research Centre for Urban and Regional Development

☎ 3943 6746 ☎ 2603 5215
✉ urban@cuhk.edu.hk 🌐 www.cuhk.edu.hk/centre/curd

Hong Kong Institute of Diabetes and Obesity (HKIDO)

☎ 2632 1419 ☎ 2637 3929
✉ hkido@cuhk.edu.hk 🌐 hkido.cuhk.edu.hk

Hong Kong Institute of Educational Research (HKIER)

☎ 3943 6755/6999 ☎ 2603 6850
✉ hkier@cuhk.edu.hk 🌐 www.fed.cuhk.edu.hk/hkier

■ Centre for Learning Sciences and Technologies

☎ 2603 6729 ☎ 2603 7352
✉ clst@fed.cuhk.edu.hk 🌐 clst.fed.cuhk.edu.hk

■ Centre for Research and Development of Putonghua Education (CRDPE)

☎ 3943 6749 ☎ 2603 7542
✉ pth@fed.cuhk.edu.hk 🌐 www.fed.cuhk.edu.hk/~pth

■ Hong Kong Centre for International Student Assessment (PISA)

☎ 2603 7209/7216 ☎ 2603 5336
✉ hkpisa@fed.cuhk.edu.hk 🌐 www.fed.cuhk.edu.hk/~hkpisa

■ Hong Kong Centre for the Development of Educational Leadership (HKCDEL)

☎ 3943 6929 ☎ 2603 6850
✉ leaders@fed.cuhk.edu.hk 🌐 www.fed.cuhk.edu.hk/leaders

Hong Kong Institute of Integrative Medicine

☎ 2873 3100

☎ 2873 3721

✉ hkiim@cuhk.edu.hk

Institute of Biotechnology

☎ 2603 5111

☎ 2603 5012

✉ enquiry@hkib.org.hk

🌐 www.hkib.org.hk

Institute of Chinese Medicine (ICM)

☎ 3943 4370

☎ 2603 5248

✉ icm@cuhk.edu.hk

🌐 www.cuhk.edu.hk/icm

Institute of Chinese Studies

☎ 3943 7394

☎ 2603 5149

✉ ics@cuhk.edu.hk

🌐 www.cuhk.edu.hk/ics

■ Art Museum

☎ 3943 7416

☎ 2603 5366

✉ artmuseum@cuhk.edu.hk

🌐 www.cuhk.edu.hk/ics/amm/

■ Centre for Chinese Archaeology and Art

☎ 3943 7371

☎ 2603 7539

✉ ccaa@cuhk.edu.hk

🌐 www.cuhk.edu.hk/ics/ccaa

■ D.C. Lau Research Centre for Chinese Ancient Texts

☎ 3943 7381

☎ 2603 5149

✉ chant@cuhk.edu.hk

🌐 www.cuhk.edu.hk/ics/rccat

■ Research Centre for Contemporary Chinese Culture

☎ 3943 7382

☎ 2603 5202

✉ rcccc@cuhk.edu.hk

🌐 www.cuhk.edu.hk/ics/rcccc

■ Research Centre for Translation

☎ 3943 7399

☎ 2603 5110

✉ rct@cuhk.edu.hk

🌐 www.cuhk.edu.hk/rct

■ T.T. Ng Chinese Language Research Centre

☎ 3943 7392

✉ clrc@cuhk.edu.hk

☎ 2603 7989

🌐 www.cuhk.edu.hk/ics/clrc

■ Universities Services Centre for China Studies

☎ 3943 8765

✉ usc@cuhk.edu.hk

☎ 2603 5030

🌐 www.usc.cuhk.edu.hk

Institute of Digestive Disease

☎ 2637 3201

✉ enquiry@idd.org.hk

☎ 2646 8915

🌐 www.idd.org.hk

■ CUHK Jockey Club Bowel Cancer Education Centre

☎ 2603 1407

✉ bowelcancer@cuhk.edu.hk

☎ 3011 3021

🌐 www.idd.cuhk.edu.hk/bowelcancer

■ S.H. Ho Centre for Digestive Health

☎ 2632 4316

✉ digestivehealth@cuhk.edu.hk

☎ 2632 4798

🌐 www.digestivehealth.org.hk

Institute of Environment, Energy and Sustainability

☎ 3943 9672

🌐 www.cuhk.edu.hk/iees

✉ iees@cuhk.edu.hk

■ Office of CUHK Jockey Club Initiative Gaia

☎ 3943 3972

✉ gaia@cuhk.edu.hk

☎ 3942 0985

🌐 www.cuhk.edu.hk/gaia

Institute of Future Cities

☎ 3943 9861

✉ iofc@cuhk.edu.hk

☎ 2994 3928

🌐 www.iofc.cuhk.edu.hk

Institute of Human Communicative Research

☎ 2632 3288

✉ info@ihcr.cuhk.edu.hk

☎ 2145 8876

🌐 www.ihcr.cuhk.edu.hk

The Institute of Mathematical Sciences

☎ 3943 8038

✉ ims@ims.cuhk.edu.hk

📄 2603 7636

🌐 www.ims.cuhk.edu.hk

Institute of Network Coding

☎ 3943 8388

✉ info@inc.cuhk.edu.hk

📄 2603 5032

🌐 www.inc.cuhk.edu.hk

Institute of Optical Science and Technology

☎ 3943 6339

✉ physics@cuhk.edu.hk

📄 2603 5204

🌐 www.iosat.cuhk.edu.hk

■ Centre for Advanced Research in Photonics

☎ 3943 8276

✉ hktsang@ee.cuhk.edu.hk

📄 2603 5558

🌐 www.iosat.cuhk.edu.hk

■ Centre for Optical Sciences

☎ 3943 6339

✉ physics@cuhk.edu.hk

📄 2603 5204

🌐 www.iosat.cuhk.edu.hk

Institute of Plant Molecular Biology and Agricultural Biotechnology

☎ 3943 5593

✉ ipmbab@cuhk.edu.hk

📄 2603 6382

🌐 www.cuhk.edu.hk/ipmbab

■ UGC-AoE Centre for Plant and Agricultural Biotechnology

☎ 3943 5593

✉ aoe-biotech@cuhk.edu.hk

📄 2603 6382

🌐 www.cuhk.edu.hk/ipmbab/AOE

Institute of Precision Engineering

☎ 3943 8054

✉ rdu@mae.cuhk.edu.hk

📄 2603 6002

🌐 www.ipe.cuhk.edu.hk

Institute of Space and Earth Information Science (ISEIS)

 3943 6538

 iseis@cuhk.edu.hk

 2603 7470

 www.iseis.cuhk.edu.hk

■ The Yuen Yuen Research Centre for Satellite Remote Sensing

 3943 6538

 yuenyuen@cuhk.edu.hk

 2603 7470

 www.iseis.cuhk.edu.hk/yuenyuen

Institute of Theoretical Computer Science and Communications

 3943 1257

 itcsc@cuhk.edu.hk

 2603 5701

 www.itcsc.cuhk.edu.hk

Institute of Theoretical Physics

 3943 6339

 itp@phy.cuhk.edu.hk

 2603 5204

 www.phy.cuhk.edu.hk/itp

Institute of Tissue Engineering and Regenerative Medicine (iTERM)

 3943 5204

 2603 5123

Institute of Vascular Medicine

 2635 2206

 ivmcuhk@cuhk.edu.hk

 2144 5343

Lau Chor Tak Institute of Global Economics and Finance

 3943 1620

 igef@cuhk.edu.hk

 2603 5230

 www.igef.cuhk.edu.hk

Li Ka Shing Institute of Health Sciences

☎ 3763 6003

✉ lihs@cuhk.edu.hk

📠 3763 6333

🌐 www.lihs.cuhk.edu.hk

Lui Che Woo Institute of Innovative Medicine

☎ 3943 9585

✉ slwong@cuhk.edu.hk

📠 2603 6958

Research Institute for the Humanities

☎ 3943 4786

✉ rihs@cuhk.edu.hk

📠 3942 0992

🌐 www.cuhk.edu.hk/rih

■ Centre for the Comparative Study of Antiquity

☎ 3943 5936

✉ ccsa@cuhk.edu.hk

📠 3942 0992

🌐 ccсарih.wix.com/ccsacuhk

■ Centre for the Study of Islamic Culture

☎ 3943 4785

✉ csic@cuhk.edu.hk

📠 3942 0992

🌐 www.cuhk.edu.hk/rih/csic

■ Edwin Cheng Foundation Asian Centre for Phenomenology

☎ 3943 8524

✉ phenom@arts.cuhk.edu.hk

📠 2603 7854

🌐 www.cuhk.edu.hk/rih/phs

■ Leung Po Chuen Research Centre for Hong Kong History and Humanities

☎ 3943 5797

✉ b126621@cuhk.edu.hk

📠 3942 0964

🌐 www.cuhk.edu.hk/rih/lpc

■ Research Centre for Human Values

☎ 3943 7001

✉ rchv@cuhk.edu.hk

📠 2603 5270

🌐 www.eng.cuhk.edu.hk/rchv

■ Research Centre for Humanities Computing

☎ 3943 7159

🌐 humanum.arts.cuhk.edu.hk

✉ humanum@cuhk.edu.hk

■ Research Centre for Ming-Qing Studies

☎ 3943 7158

✉ cumingqing@gmail.com

☎ 3942 0992

🌐 www.cuhk.edu.hk/rih/mingqing

■ Taiwan Research Centre

☎ 3943 1694

✉ rihs@cuhk.edu.hk

☎ 3942 0992

🌐 www.cuhk.edu.hk/rih/twrc

Shenzhen Research Institute

☎ (86) 755 8692 0028 (Shenzhen)

✉ cuhkszri@cuhkri.org.cn

☎ (86) 755 8692 0019 (Shenzhen)

Shun Hing Institute of Advanced Engineering (SHIAE)

☎ 3943 8407

✉ cslui@cse.cuhk.edu.hk

☎ 2603 5024

🌐 www.shiae.cuhk.edu.hk

■ Biomedical and Bioinformatics Research Centre

☎ 3943 8282

🌐 www.shiae.cuhk.edu.hk/biomedical.htm

✉ qhmeng@ee.cuhk.edu.hk

■ Multimedia Research Centre

☎ 3943 8407

✉ cslui@cse.cuhk.edu.hk

☎ 2603 5024

🌐 www.shiae.cuhk.edu.hk/multimedia.htm

■ Renewable Energy Track

☎ 3943 8475

✉ kinglapwong@mae.cuhk.edu.hk

☎ 2603 6002

🌐 www.shiae.cuhk.edu.hk/energy.htm

State Key Laboratories

Launched in 1984, the State Key Laboratory Scheme is one of the key technology development projects of China. State Key Laboratories (SKLs) focus on studies in the latest academic developments and important technological issues in relation to the economy, social development, health and security of China. Organizations hosting a SKL should have attained international standards and be in a pivotal position in their respective disciplines. They should be able to complete important state research tasks, and possess excellent research teams and favourable conditions for conducting research and experiment.

Two SKLs were established at The Chinese University of Hong Kong in 2006 and 2008 respectively with the approval of the Ministry of Science and Technology of China. The SKLs anchor their spearheading roles in oncology and agrobiotechnology research. In 2010, the University was further approved to establish two more SKLs, namely State Key Laboratory of Phytochemistry and Plant Resources in West China and State Key Laboratory of Synthetic Chemistry. In 2014, CUHK's fifth SKL, State Key Laboratory of Digestive Disease, was established.

State Key Laboratory of Agrobiotechnology (Partner Laboratory in The Chinese University of Hong Kong)

 3943 5593

 sklabt@cuhk.edu.hk

 2603 6382

 www.cuhk.edu.hk/ipmbab/SKL

■ Centre for Soybean Research

 3943 5593

 2603 6382

State Key Laboratory of Digestive Disease (Partner Laboratory in The Chinese University of Hong Kong)

 2637 3209

 2646 8915

 ctai@cuhk.edu.hk

 [www.med.cuhk.edu.hk/eng/research/teams_and_laboratories/
state_key_laboratories/Digestive_Disease.jsp](http://www.med.cuhk.edu.hk/eng/research/teams_and_laboratories/state_key_laboratories/Digestive_Disease.jsp)

State Key Laboratory of Oncology in South China (Partner Laboratory in The Chinese University of Hong Kong)

 sklonc@med.cuhk.edu.hk; anthonytcchan@cuhk.edu.hk

State Key Laboratory of Phytochemistry and Plant Resources in West China (Partner Laboratory in The Chinese University of Hong Kong)

 3943 4370

 2603 5248

 icm@cuhk.edu.hk

 www.cuhk.edu.hk/icm

State Key Laboratory of Synthetic Chemistry

 3943 6329

 2603 5057

 hncwong@cuhk.edu.hk

Faculty and Departmental Research/Consultancy Units

Apart from the major institutes for interdisciplinary research, there are many more smaller research/consultancy units set up under the auspices of individual faculties and departments to promote research in various subject disciplines. They are listed below in alphabetical order.

Faculty of Arts

■ Archive for Phenomenology and Contemporary Philosophy

☎ 3943 8524 ☎ 2603 7854
✉ phen-archive@cuhk.edu.hk
🌐 phil.arts.cuhk.edu.hk/phen-archive

■ Centre for Catholic Studies

☎ 3943 4277 ☎ 3942 0995
✉ catholic@cuhk.edu.hk 🌐 www.cuhk.edu.hk/crs/catholic
🌐

■ Centre for Chinese Classical Learning

☎ 3943 9889 ☎ 2603 5621
✉ cccl@cuhk.edu.hk 🌐 www.cuhk.edu.hk/arts/cccl
🌐

■ Centre for Chinese History

☎ 3943 7043 ☎ 2603 5685
✉ cch-info@cuhk.edu.hk 🌐 www.history.cuhk.edu.hk/cch
🌐

■ Centre for Chinese Music Studies

☎ 3943 3005/6555 ☎ 2603 5273
🌐 www.cuhk.edu.hk/mus

■ The Centre for Christian Studies

☎ 3943 8155 ☎ 2603 5224
✉ centre-cs@cuhk.edu.hk 🌐 www.cuhk.edu.hk/theology/ccs
🌐

■ Centre for Comparative and Public History

☎ 3943 7043 ☎ 2603 5685
 ✉ ccph@cuhk.edu.hk 🌐 www.history.cuhk.edu.hk/ccph

■ Centre for Cultural Heritage Studies (CCHS)

☎ 3943 7677/7670 ☎ 2603 5218
 ✉ culturalheritage@cuhk.edu.hk
 🌐 www.cuhk.edu.hk/ant/culturalheritage

■ Centre for Cultural Studies

☎ 3943 1255 ☎ 2603 5280
 ✉ cuccs@cuhk.edu.hk 🌐 www.cuhk.edu.hk/crs/ccs

■ Centre for Quality-Life Education

☎ 3943 8155 ☎ 2603 5224
 ✉ cqle@cuhk.edu.hk 🌐 www.cuhk.edu.hk/theology/cqle

■ Centre for Sign Linguistics and Deaf Studies

☎ 3943 4178 ☎ 3943 4179
 ✉ cslds@arts.cuhk.edu.hk 🌐 www.cslds.org

■ Centre for Studies of Chan Buddhism and Human Civilization

☎ 3943 6707 ☎ 3943 4132
 ✉ cbhc@cuhk.edu.hk 🌐 www.crs.cuhk.edu.hk/cbhc

■ Centre for Studies of Daoist Culture

☎ 3943 4464 ☎ 3943 4463
 ✉ daoist@cuhk.edu.hk 🌐 dao.crs.cuhk.edu.hk/ch

■ Centre for the Study of Humanistic Buddhism

☎ 3943 5938 ☎ 2603 5621
 ✉ cshb@cuhk.edu.hk 🌐 www.cuhk.edu.hk/arts/cshb

■ Centre for Translation Technology

☎ 3943 7685 ☎ 3942 0988
 ✉ ctt@arts.cuhk.edu.hk 🌐 www.cuhk.edu.hk/tra

■ Childhood Bilingualism Research Centre

☎ 3943 1930/1995 ☎ 2603 7865
 ✉ cbrc@cuhk.edu.hk 🌐 www.cuhk.edu.hk/lin/cbrc

■ Chinese Language Teaching Development Centre

☎ 3943 7094

✉ chilan@cuhk.edu.hk

☎ 2603 6048

🌐 www.cuhk.edu.hk/chi/cltdc

■ The Chinese University of Hong Kong–Utrecht University Joint Centre for Language, Mind and Brain

☎ 3943 9443

✉ brain2@cuhk.edu.hk

☎ 2603 7755

🌐 language.cuhk.edu.hk

■ CUHK–BLCU Joint Research Centre for Chinese Linguistics and Applied Linguistics

☎ 3943 9241

✉ jrcclal@cuhk.edu.hk

☎ 2603 6048

🌐 www.arts.cuhk.edu.hk/~jclal

■ English Research Laboratory

☎ 3943 7005/7007

✉ english@cuhk.edu.hk

☎ 2603 5270

🌐 www.cuhk.edu.hk/eng

■ Hong Kong Literature Research Centre

☎ 2603 5225

✉ hklitrc@cuhk.edu.hk

☎ 2603 6048

🌐 hklit.chi.cuhk.edu.hk

■ Language Acquisition Laboratory

☎ 3943 1702

✉ langacq@cuhk.edu.hk

☎ 3943 1703

🌐 www.arts.cuhk.edu.hk/~lal

■ Leung Po Chuen Research Centre for Hong Kong History and Humanities

☎ 3943 5796/5797

🌐 www.cuhk.edu.hk/rih/lpc

☎ 3943 1886

■ Linguistics Research Laboratory

☎ 3943 7911

✉ lin@cuhk.edu.hk

☎ 2603 7755

■ Research Centre for Cantonese

☎ 3943 7094

☎ 2603 6048

✉ chilan@cuhk.edu.hk

🌐 www.cuhk.edu.hk/chi/rcc

■ Research Centre for Chinese Philosophy and Culture

☎ 3943 8524

☎ 2603 7854

✉ rccpc@cuhk.edu.hk

🌐 phil.arts.cuhk.edu.hk/rccpc

■ Research Centre for Comparative Japanese Studies

☎ 3943 6563

☎ 2603 5118

✉ japanese-studies@cuhk.edu.hk

🌐 www5.cuhk.edu.hk/jas

■ Resource Centre for Contemporary Christian Studies (RCCCS)

☎ 3943 8155

☎ 2603 5224

✉ rcccs@cuhk.edu.hk

🌐 www.cuhk.edu.hk/theology/rcccs

■ Shantou University—The Chinese University of Hong Kong Joint Center for Christian Studies

☎ 3943 6705 (Hong Kong); (86) 754 8650 3655 (Shantou)

☎ 2603 5224 (Hong Kong); (86) 754 8650 3655 (Shantou)

✉ theology@cuhk.edu.hk (Hong Kong); ccs@stu.edu.cn (Shantou)

Faculty of Education

■ Centre for Enhancing English Learning and Teaching (CEELT)

☎ 3943 6401

☎ 3943 4205

✉ ceelt@fed.cuhk.edu.hk

🌐 www.fed.cuhk.edu.hk/~ceelt

■ Centre for University and School Partnership (CUSP)

☎ 2603 7726/7134

☎ 2603 7128/7591

✉ cusp@fed.cuhk.edu.hk

🌐 www.fed.cuhk.edu.hk/cusp

Faculty of Engineering

■ Centre for Innovation and Technology (CINTEC)

☎ 3943 8221

☎ 2603 7327

✉ enquiry@cintec.cuhk.edu.hk

🌐 www.cintec.cuhk.edu.hk

■ Electronics Consultancy Unit

☎ 3943 8254

☎ 2603 5558

✉ dept@ee.cuhk.edu.hk

■ Information Engineering Consultancy Unit

☎ 3943 8385

☎ 2603 5032

✉ dept@ie.cuhk.edu.hk

■ Mobile Technologies Centre

☎ 3943 8356

☎ 2603 5032

✉ wclau@ie.cuhk.edu.hk

🌐 mobitec.ie.cuhk.edu.hk

■ Systems Engineering and Engineering Management Consultancy Unit

☎ 3943 8215/8313/8468/8470

☎ 2603 5505

✉ dept@se.cuhk.edu.hk

🌐 www.se.cuhk.edu.hk

Faculty of Law

■ Centre for Financial Regulation and Economic Development (CFRED)

☎ 3943 4399

☎ 2994 2505

✉ law-cfred@cuhk.edu.hk

🌐 www.law.cuhk.edu.hk/research/cfred

■ Centre for Rights and Justice (CRJ)

☎ 3943 4399

☎ 2994 2505

✉ law-crj@cuhk.edu.hk

🌐 www.law.cuhk.edu.hk/research/crj

Faculty of Medicine

■ Assisted Reproductive Technology Unit

☎ 2632 1455

✉ ivfhk@med.cuhk.edu.hk

🌐 www.ivfhk.com

■ Bone Quality and Health Centre

☎ 2632 3313

☎ 2632 4618

✉ bmd@ort.cuhk.edu.hk

🌐 www.ort.cuhk.edu.hk

■ Centre for Food and Drug Safety

☎ 2632 3907

☎ 2646 8756

✉ cfds@cuhk.edu.hk

🌐 www.cuhk.edu.hk/med/cfds

■ Centre for Global Health (CGH)

☎ 2346 7849

☎ 2647 6547

✉ globalhealth@cuhk.edu.hk

🌐 www.cgh.cuhk.edu.hk

■ Centre for Health Behaviours Research (CHBR)

☎ 2647 5378

☎ 2645 3098

✉ chbr@cuhk.edu.hk

■ Centre for Health Education and Health Promotion

☎ 2693 3708

☎ 2694 0004

✉ chep@cuhk.edu.hk

🌐 www.cuhk.edu.hk/med/hep

■ Center for Liver Health

☎ 2632 1298

☎ 2647 2337

✉ livercenter@cuhk.edu.hk

🌐 www.livercenter.com.hk

■ Centre for Microbial Genomics and Proteomics

☎ 3943 6381

☎ 2603 5123

✉ kwtsui@cuhk.edu.hk

■ Centre for Nutritional Studies

☎ 2252 8831 (PWH); 3178 9211 (Central)

☎ 2252 8835 (PWH); 3178 9214 (Central)

✉ healthy_life@cuhk.edu.hk

🌐 www.cns.cuhk.edu.hk

■ Centre for Occupational and Environmental Health Studies

☎ 2252 8770

☎ 2606 3500

✉ coehs@cuhk.edu.hk; priscillalee@cuhk.edu.hk

■ Centre for Research and Biostatistics (CCRB)

☎ 2252 8865

☎ 2646 7297

✉ ccrb@cuhk.edu.hk

🌐 www2.ccrb.cuhk.edu.hk

■ Centre for Research into Circulating Fetal Nucleic Acids

☎ 2632 2563

☎ 2636 5090

✉ chempath@cuhk.edu.hk

■ **Centre of Research and Promotion of Women's Health (CRPWH)**

☎ 2609 5100

✉ crpwh@cuhk.edu.hk

☎ 2609 5600

🌐 www.crpwh.cuhk.edu.hk

■ **Chen Wai Wai Vivien Foundation Therapeutic Physical Mental Exercise Centre**

☎ 2831 4305

✉ cwwpmex@cuhk.edu.hk

☎ 2447 6669

🌐 cwwpmex.med.cuhk.edu.hk

■ **Cheng Suen Man Shook Centre for Hepatitis Research**

☎ 2632 4205

🌐 www.idd.med.cuhk.edu.hk

☎ 2648 4326

■ **The Chinese University of Hong Kong Jockey Club Centre for Osteoporosis Care and Control**

☎ 2252 8833

✉ info@jococ.org

☎ 2649 2447

🌐 www.jococ.org

■ **The Chinese University of Hong Kong–Prince of Wales Hospital International Diabetes Federation Centre of Education**

☎ 2632 3149/2876

✉ ccf193chow@cuhk.edu.hk; jchan@cuhk.edu.hk

🌐 www.idfce-hk.org

☎ 2632 4595

■ **The Chinese University of Hong Kong–University of British Columbia International Centre on Nursing Leadership**

☎ 3943 5592

✉ adelalai@cuhk.edu.hk

☎ 2603 5269

🌐 icnl.nur.cuhk.edu.hk

■ **Chow Tai Fook–Cheng Yu Tung Surgical Stem Cell Research Centre**

☎ 2637 4660

✉ ctf-cyt-ssrc@surgery.cuhk.edu.hk

🌐 www.surgery.cuhk.edu.hk/ctf-cyt-ssrc

☎ 2635 1556

■ **Chow Yuk Ho Technology Centre for Innovative Medicine**

☎ 3943 9431

✉ tcim@cuhk.edu.hk

☎ 3942 0936

■ **Collaborating Centre for Oxford University and CUHK for Disaster and Medical Humanitarian Response**

☎ 2252 8850

☎ 2647 6547

✉ ccouc@cuhk.edu.hk

🌐 ccouc.org

■ **CUHK Otto Wong Brain Tumour Centre**

☎ 2632 1316

☎ 2647 8770

✉ braintumourcentre@surgery.cuhk.edu.hk

🌐 www.surgery.cuhk.edu.hk/btc

■ **CUHK Carol and Richard Yu Peritoneal Dialysis Research Centre**

☎ 2632 3528

✉ renal@cuhk.edu.hk

■ **The CUHK Centre of Public Health and Primary Care (Shenzhen)**

☎ 2252 8701

☎ 2145 8517

✉ info_sphpc@cuhk.edu.hk

■ **CUHK Jockey Club Community Primary Care Programme**

☎ 2503 9057

☎ 2503 9481

✉ maggieleungyl@cuhk.edu.hk

■ **CUHK Jockey Club Minimally Invasive Surgical Skills Centre**

☎ 2632 1497

☎ 2632 4708

✉ info@hkmisc.org.hk

🌐 www.hkmisc.org.hk

■ **CUHK-UMB East-West Centre for Integrative Medicine**

☎ 2632 3524

☎ 2637 1978

✉ hkiim@cuhk.edu.hk

■ **Dementia Research Unit**

☎ 2607 6027/6026

☎ 2667 5464

✉ psychiatry@cuhk.edu.hk

■ **Drug and Poisons Information Bureau and Prince of Wales Hospital Poison Treatment Centre**

☎ 2632 6209

☎ 2632 4715

✉ dpib@med.cuhk.edu.hk

🌐 dpib.med.cuhk.edu.hk

■ Heart Education and Research Training (HEART) Centre

☎ 2647 6639 ☎ 2144 5343
 ✉ cardiacsec@cuhk.edu.hk
 🌐 www.mect.cuhk.edu.hk/cardiology/index.htm

■ The Hong Kong Branch of the Chinese Cochrane Centre

☎ 2252 8744/8779 ☎ 2606 3500
 ✉ jltang@cuhk.edu.hk; hkcochrane@cuhk.edu.hk
 🌐 www.hkcochrane.cuhk.edu.hk

■ Hong Kong Centre of Sports Medicine and Sports Science

☎ 2632 2798 ☎ 2646 3020

■ The Hong Kong Jockey Club Sports Medicine and Health Sciences Centre

☎ 2632 2798 ☎ 2646 3020

■ ID Research Group

☎ 2637 2351

■ Joint Universities Sports Medicine and Rehabilitation Centre

☎ 2632 2798 ☎ 2646 3020

■ Jockey Club Centre for Positive Ageing

☎ 2636 6323 ☎ 2636 0323
 ✉ info@jccpahk.com 🌐 jccpa.org.hk

■ Lee Wing Kit Advanced Ophthalmic Training and Education Centre

☎ 3943 5855 ☎ 2715 9490
 ✉ deptovs@cuhk.edu.hk

■ Lim Por-yen Eye Genetics Research Centre

☎ 3943 5855 ☎ 2715 9490
 ✉ deptovs@cuhk.edu.hk

■ Musculoskeletal Research Laboratory

☎ 2632 3071 ☎ 2637 7889
 ✉ lingqin@cuhk.edu.hk

■ Stanley Ho Centre for Emerging Infectious Diseases

☎ 2252 8812

☎ 2635 4977

✉ CEID@med.cuhk.edu.hk

🌐 ceid.med.cuhk.edu.hk

■ Suicide Research Unit

☎ 2607 6026

☎ 2667 5464

✉ schan@cuhk.edu.hk

■ Therese Pei Fong Chow Research Centre for Prevention of Dementia

☎ 2145 7137

☎ 2145 7237

✉ cog@cuhk.edu.hk

■ University Pathology Service

☎ 2632 3949

☎ 2632 1317

✉ annielui@cuhk.edu.hk; eugene.tsang@cuhk.edu.hk

🌐 www.acp.cuhk.edu.hk/ups

■ Vascular and Interventional Radiology Foundation Clinical Science Centre

☎ 2632 2285

☎ 2636 0012

✉ radiology@med.cuhk.edu.hk

🌐 www.diiir.cuhk.edu.hk

■ Wong Tze Lam–Hing Tak Centre of Surgical Outcome Research

☎ 2632 2789

☎ 2635 3487

✉ surgery@surgery.cuhk.edu.hk

■ Y.K. Pao Foundation Centre for Nursing Excellence in Chronic Illness Care

☎ 3943 4019

☎ 2603 5269

🌐 www.nur.cuhk.edu.hk

Faculty of Science

■ Centre for Cell and Developmental Biology

☎ 3943 6353/3002

☎ 2603 5646

✉ ccdb@cuhk.edu.hk

🌐 www.cuhk.edu.hk/centre/ccdb

■ Centre for Protein Science and Crystallography

☎ 3943 4066 ☎ 2603 7246
 ✉ biochemistry@cuhk.edu.hk 🌐 www.bch.cuhk.edu.hk/cpx

■ Centre for Scientific Modeling and Computation

☎ 3943 6343/6344 ☎ 2603 5057
 ✉ chemistry@cuhk.edu.hk

■ Centre for Novel Biomaterials

☎ 3943 1487 ☎ 2603 7732
 ✉ michaelkchan88@cuhk.edu.hk 🌐 www.cuhk.edu.hk/lifesciences/cnbnm

■ Centre of Novel Functional Molecules

☎ 3943 6343 ☎ 2603 5057
 ✉ cnfm@cuhk.edu.hk
 🌐 www.chem.cuhk.edu.hk/cnfm/cnfm.htm

■ Centre for Quantum Coherence

☎ 3943 6339 ☎ 2603 5204
 ✉ physics@cuhk.edu.hk 🌐 www.phy.cuhk.edu.hk

■ Food Research Centre

☎ 3943 1124 ☎ 3943 1146
 ✉ foodrc@cuhk.edu.hk 🌐 www.cuhk.edu.hk/lifesciences/foodrc

■ Hong Kong Bioinformatics Centre (HKBIC)

☎ 3943 6381 ☎ 2603 5123
 ✉ kwtsui@cuhk.edu.hk 🌐 www.hkbic.cuhk.edu.hk

■ Industrial Ecology and Slope Ecotechnology Research Unit

☎ 3943 6378 ☎ 2603 7246
 ✉ bio@cuhk.edu.hk

■ Joint Centre for Fundamental Physics

☎ 3943 6364 ☎ 2603 5204
 ✉ mcchu@phy.cuhk.edu.hk

■ Shiu-Ying Hu Herbarium

☎ 3943 6141 ☎ 2603 7246
 ✉ lautaiwai@cuhk.edu.hk

■ Simon F.S. Li Marine Science Laboratory

☎ 3943 6773

☎ 2603 5391

✉ bio@cuhk.edu.hk

■ Statistical Consulting Services Unit

☎ 3943 7931

☎ 2603 5188

✉ consult@sta.cuhk.edu.hk

🌐 www.sta.cuhk.edu.hk/dept/scsu/consulting.htm

■ UGC-AoE Centre for Organelle Biogenesis and Function

☎ 3943 3002

☎ 2603 5745

✉ iCell@cuhk.edu.hk

🌐 www.cuhk.edu.hk/centre/iCell

■ UGC-AoE Centre for Plant and Agricultural Biotechnology

☎ 3943 8133/5593

☎ 2603 6382

✉ aoe-biotech@cuhk.edu.hk

🌐 www.cuhk.edu.hk/bio/aoe/index.html

Faculty of Social Science

■ Assessment and Training Centre (ATC)

☎ 2994 3551

☎ 2994 3745

✉ atc-cuhk@cuhk.edu.hk

🌐 www.atc.cuhk.edu.hk

■ Centre for Architectural Heritage Research

☎ 2994 3282

☎ 2994 4361

✉ henrylo@cuhk.edu.hk

🌐 www.arch.cuhk.edu.hk/index-cah.html

■ Centre for Chinese Media and Comparative Communication Research

☎ 3943 7680

☎ 2603 5007

✉ com@cuhk.edu.hk

🌐 www.com.cuhk.edu.hk

■ Centre for Cognition and Brain Studies

☎ 3943 6578

☎ 2603 5019

✉ ccbs@psy.cuhk.edu.hk

🌐 www.psy.cuhk.edu.hk/ccbs

■ Centre for Communication and Public Opinion Survey

☎ 3943 7045

☎ 2603 5007

🌐 www.com.cuhk.edu.hk/cuccr

■ Centre for Developmental Psychology

☎ 3943 4379

☎ 2603 5019

✉ develop@psy.cuhk.edu.hk

🌐 www.psy.cuhk.edu.hk/develop

■ Centre for Environmental Policy and Resource Management (CEPRM)

☎ 3943 6643

☎ 2603 5174

✉ ceprm@cuhk.edu.hk

🌐 ceprm.grm.cuhk.edu.hk

■ Centre on Migration and Mobility

☎ 3943 6603

☎ 2603 5213

✉ sociology@cuhk.edu.hk

🌐 www.soc.cuhk.edu.hk

■ Chanwuyi Research Centre for Neuropsychological Well-being

☎ 3943 4166

☎ 3943 4385

✉ crc@psy.cuhk.edu.hk

🌐 www.chanwuyicenter.com

■ Clinical and Health Psychology Centre

☎ 3943 1073

☎ 2603 5019

✉ chpc@psy.cuhk.edu.hk

🌐 www.psy.cuhk.edu.hk/chpc

■ CUHK-Nankai Joint Research Centre of Social Policy

☎ 3943 7507

☎ 2603 5018

✉ socialwork@cuhk.edu.hk

🌐 web.swk.cuhk.edu.hk

■ Pearl River Delta Social Research Centre

☎ 3943 6628

☎ 2603 5213

✉ prdsrc@cuhk.edu.hk

🌐 www.soc.cuhk.edu.hk/prdsrc

■ Social Welfare Practice and Research Centre

☎ 3943 7507

☎ 2603 5018

✉ socialwork@cuhk.edu.hk

🌐 www.cuhk.edu.hk/swk

Joint Research Units

The University has established a number of research units jointly with external academic institutions to pool resources for the advancement of knowledge in different subject areas. They are listed below in alphabetical order.

■ Brain Research Centre

☎ 3943 4140

☎ 3942 0941

✉ david-yew@cuhk.edu.hk

■ The Chinese University of Hong Kong — Smart China Centre for Research on Robotics and Smart-city

☎ 3943 8062

☎ 2603 6002

✉ hhqian@mae.cuhk.edu.hk

■ The Chinese University of Hong Kong—Utrecht University Joint Centre for Language, Mind and Brain

☎ 3943 9443

☎ 2603 7755

✉ brain2@cuhk.edu.hk

🌐 language.cuhk.edu.hk

■ CUHK-BGI Innovation Institute of Trans-omics

☎ 3943 1212

☎ 2603 5123

✉ cbiit@cuhk.edu.hk

🌐 www.cuhk.edu.hk/cbiit

■ CUHK-CAS Shanghai Branch Collaboration Centre

☎ (86) 1390 195 5720 (Shanghai)

✉ whong@sioc.ac.cn

■ CUHK-Nankai Joint Research Centre of Social Policy

☎ 3943 7507

☎ 2603 5018

✉ socialwork@cuhk.edu.hk

🌐 web.swk.cuhk.edu.hk

- **CUHK-NERC Joint Laboratory for Standardization and R&D of TCM**

☎ 3943 4370 ☎ 2603 5248
 ✉ icm@cuhk.edu.hk

- **CUHK-PKU-UST Joint Research Centre for Language and Human Complexity**

☎ 3943 7019 ☎ 2603 7755
 ✉ vcymatthews@cuhk.edu.hk 🌐 clhc.cuhk.edu.hk

- **CUHK/Tsinghua University Joint R&D Program on Chinese Enterprise Internet Operations**

☎ 3943 8215/8313 ☎ 2603 5505
 ✉ dept@se.cuhk.edu.hk

- **CUHK-UMB East-West Centre for Integrative Medicine**

☎ 2632 3524 ☎ 2637 1978
 ✉ hkiim@cuhk.edu.hk

- **CUHK-Zhejiang University Joint Laboratory on Natural Products and Toxicology Research**

☎ 3943 6873 ☎ 2603 5123
 ✉ kpfung@cuhk.edu.hk

- **CUHK-Zhejiang University Joint Research Centre of Liver and Digestive Diseases**

☎ 2637 3201 ☎ 2646 8915
 ✉ enquiry@idd.org.hk 🌐 www.idd.org.hk

- **CUHK MoE-Microsoft Key Laboratory of Human-Centric Computing and Interface Technologies**

☎ 3943 8304 ☎ 2603 5505
 ✉ ms-cu-ji@se.cuhk.edu.hk 🌐 moe.se.cuhk.edu.hk

- **Epithelial Cell Biology Research Centre**

☎ 3943 1105/6797 ☎ 2603 7155
 ✉ ecbrc@cuhk.edu.hk 🌐 www.cuhk.edu.hk/ecbrc

■ **Joint Centre for Advanced Photonics Research of
The Chinese University of Hong Kong and Zhejiang University**

☎ 3943 8276

☎ 2603 5558

✉ hksang@ee.cuhk.edu.hk

■ **Joint Centre for Intelligence Engineering (JCIE)**

☎ 3943 8267

☎ 2603 5558

✉ tanlee@ee.cuhk.edu.hk

🌐 dsp.ee.cuhk.edu.hk/jcie

■ **Joint Centre for Intelligent Sensing and Systems**

☎ 3943 8056

☎ 2603 6002

✉ yhliu@mae.cuhk.edu.hk

■ **The Joint Laboratory of Molecules from Traditional Medicine**

☎ 3943 4370

☎ 2603 5248

✉ icm@cuhk.edu.hk

■ **Joint Laboratory on Phytochemistry of Medicinal Plants and
Plant Resources between CAS-KIB and CUHK**

☎ 3943 4370

☎ 2603 5248

✉ icm@cuhk.edu.hk

■ **Joint Research Center for Optomechatronic Design and
Engineering**

☎ 3943 8061

☎ 2603 6002

✉ jrcode@cuhk.edu.hk

■ **Joint Research Centre for Biomedical Engineering (JCBME)**

☎ 3943 8285

☎ 2603 5558

✉ max@ee.cuhk.edu.hk

🌐 bme.ee.cuhk.edu.hk/jcbme/index.htm

■ **Joint Research Laboratory for Promoting Globalization of
Traditional Chinese Medicines between Shanghai Institute of
Materia Medica, Chinese Academy of Sciences and CUHK**

☎ 3943 6824

☎ 2603 5123

✉ linge@cuhk.edu.hk

■ **The Joint Scoliosis Research Centre of The Chinese University of Hong Kong and Nanjing University**

☎ 2632 3937

☎ 2637 7889

✉ scoliosis@ort.cuhk.edu.hk

■ **Joint Shantou International Eye Center of The Shantou University and The Chinese University of Hong Kong (JSIEC)**

☎ (86) 754 8839 3522

☎ (86) 754 8839 3501

✉ admin@jsiec.org

🌐 www.jsiec.org

■ **KIZ/CUHK Joint Laboratory of Bioresources and Molecular Research in Common Diseases**

☎ 3943 1383

☎ 2603 7902

✉ chanwy@cuhk.edu.hk

■ **Li Dak Sum Yip Yio Chin R & D Centre for Chinese Medicine**

☎ 3943 5206

✉ stanley@cuhk.edu.hk

🌐 rdccm.cuhk.edu.hk

■ **MoE Key Laboratory of Regenerative Medicine (The Chinese University of Hong Kong–Jinan University)**

☎ 3943 6785

■ **Research Centre for Botanical Immunomodulators**

☎ 3943 4370

☎ 2603 5248

✉ icm@cuhk.edu.hk

🌐 www.cuhk.edu.hk/icm

■ **Research Centre for Human Values**

☎ 3943 7001

☎ 2603 5270

✉ rchv@cuhk.edu.hk

🌐 www.eng.cuhk.edu.hk/rchv

■ **Shanghai-Hong Kong Development Institute**

☎ 3943 6762

☎ 2603 5215

✉ shkdi@cuhk.edu.hk

🌐 www.cuhk.edu.hk/shkdi/

■ **Shanghai-Hong Kong Joint Laboratory in Chemical Synthesis**

☎ (86) 21 5492 5365 (Shanghai) ☎ (86) 21 5492 5383 (Shanghai)

✉ hncwong@cuhk.edu.hk; hncwong@sioc.ac.cn

■ **Tsinghua-CUHK Joint Research Center for Media Sciences, Technologies and Systems (Shenzhen)**

☎ 3943 8327 (Hong Kong); (86) 755 2603 6870 (Shenzhen)

☎ 2603 5505 (Hong Kong); (86) 755 2603 6443 (Shenzhen)

✉ hmmeng@se.cuhk.edu.hk ☎ mjrc.sz.tsinghua.edu.cn

■ **Tsinghua-MIT-CUHK Research Center for Theoretical Computer Science**

☎ 3943 1257

☎ 2603 5701

✉ itcsc@cuhk.edu.hk

☎ www.ctcs.cuhk.edu.hk

Part 5

Administrative and Service Units, and Staff Organizations

Administrative and Service Units, and Staff Organizations

University Management

■ Vice-Chancellor's Office

Vice-Chancellor/President: Prof. Joseph J.Y. Sung

☎ 3943 7344

☎ 2603 6197

✉ vcoffice@uab.cuhk.edu.hk

■ Provost's Office

Provost: Prof. Benjamin W. Wah

☎ 3943 7446

☎ 2603 6022

✉ info.prvo@cuhk.edu.hk

🌐 www.provost.cuhk.edu.hk

University Planning Office

Director: Dr. Michael M.Y. Chang

☎ 3943 8580

☎ 3942 0955

✉ planning@cuhk.edu.hk

🌐 www.cuhk.edu.hk/u-planning-office

■ Pro-Vice-Chancellors' Offices

Pro-Vice-Chancellor/Vice-President: Prof. Michael K.M. Hui

☎ 3943 7041

☎ 2603 5249

Pro-Vice-Chancellor/Vice-President: Prof. Fok Tai-fai

☎ 3943 8631

☎ 3942 1003

Pro-Vice-Chancellor/Vice-President: Prof. Fanny M.C. Cheung

☎ 3943 8697

☎ 2603 5769

Pro-Vice-Chancellor/Vice-President: Prof. Isabella Wai-yin Poon

☎ 3943 4489

☎ 3942 0921

■ Associate Vice-Presidents' Offices

Associate Vice-President: Prof. Fung Tung

☎ 3943 6002

☎ 2603 6975

Associate Vice-President: Prof. Dennis K.P. Ng

☎ 3943 8653

☎ 2603 6671

Associate Vice-President: Prof. Wong Suk-ying

☎ 3943 3786

☎ 3942 1006

Colleges

■ Chung Chi College

Head: Prof. Fong Wing-ping

College Secretary: Dr. Cheung Mei-chun Jane

☎ 3943 6451/6441

☎ 2603 5440

✉ ccc@cuhk.edu.hk

🌐 www.ccc.cuhk.edu.hk

■ New Asia College

Head: Prof. Henry N.C. Wong

College Secretary: Ms. Luk Man-chung Jean

☎ 3943 7609

☎ 2603 5418

✉ nac@cuhk.edu.hk

🌐 www.na.cuhk.edu.hk

■ United College

Head: Prof. Yu Chai-mei Jimmy

College Secretary: Mrs. Christina Li

☎ 3943 7584

☎ 2603 5412

✉ unitedcollege@cuhk.edu.hk

🌐 www.uc.cuhk.edu.hk

■ Shaw College

Head: Prof. Andrew C.F. Chan

College Secretary: Ms. Candice H.H. Lam

☎ 3943 7363

☎ 2603 5427

✉ shaw-college@cuhk.edu.hk

🌐 www.shaw.cuhk.edu.hk

■ Morningside College

Master: Prof. Sir James Mirrlees

College Secretary: Ms. Dora Dai

☎ 3943 1406

✉ morningside@cuhk.edu.hk

☎ 2603 6159

🌐 www.morningside.cuhk.edu.hk

■ S.H. Ho College

Master: Prof. Samuel S.M. Sun

College Secretary: Mr. Andrew Y.K. Lau

☎ 3943 1441

✉ shho-college@cuhk.edu.hk

☎ 2603 5441

🌐 www.shho.cuhk.edu.hk

■ C.W. Chu College

Master: Prof. Kenneth Young (until 31 December 2016)

Prof. Wai-Yee Chan (from 1 January 2017)

College Secretary: Ms. Melody M.W. Lee

☎ 3943 1801/1964

✉ info.cwchu@cuhk.edu.hk

☎ 3943 1802

🌐 www.cwchu.cuhk.edu.hk

■ Wu Yee Sun College

Master: Prof. Rance P.L. Lee

College Secretary: Ms. Sandy P.S. Lee

☎ 3943 3941

✉ info.wys@cuhk.edu.hk

☎ 2603 7384

🌐 www.wys.cuhk.edu.hk

■ Lee Woo Sing College

Master: Prof. Joseph Wan-yea Lau

College Secretary: Mrs. Alice Law

☎ 3943 1504

✉ wscollege@cuhk.edu.hk

☎ 2603 5849

🌐 www.ws.cuhk.edu.hk

Administrative and Service Units

■ Academic Links, Office of

Director of Academic Links: Ms. Fan Shui-yan Shally

☎ 3943 7597/8722

☎ 2603 5045/5402

✉ oal@cuhk.edu.hk

🌐 www.oal.cuhk.edu.hk

■ Academic Links (China), Office of

Director of Academic Links (China): Ms. Wong Wing

☎ 3943 8725/8727

☎ 2603 5266

✉ oalc@cuhk.edu.hk

🌐 www.cuhk.edu.hk/oalc

■ Admissions and Financial Aid, Office of

Director of Admissions and Financial Aid: Prof. Wong Suk-ying

☎ 3943 8954

☎ 2603 5184

Admissions

☎ 3943 8947/8951

☎ 2603 5184

✉ ugadm@cuhk.edu.hk

🌐 www.cuhk.edu.hk/adm

Scholarships

☎ 3943 7209

☎ 2603 7491

✉ sfas@cuhk.edu.hk

🌐 www.cuhk.edu.hk/adm/sfas

Financial Aid

☎ 3943 7205

☎ 2603 7491

✉ sfas@cuhk.edu.hk

🌐 www.cuhk.edu.hk/adm/sfas

■ Alumni Affairs Office

Director: Mr. Cheng Kin-man Daniel

☎ 3943 7861

☎ 2603 6226

✉ alumni@cuhk.edu.hk

🌐 www.alumni.cuhk.edu.hk

■ Arts Administrator/Sir Run Run Shaw Hall, Office of the

Manager: Miss Chung Siu-mui Ribble

☎ 3943 7852

☎ 2603 5141

✉ srrsh@cuhk.edu.hk

🌐 www.srrsh.cuhk.edu.hk

■ Audio-Visual Services Unit

Executive Officer: Ms. Lai Siu-fong Ann

☎ 3943 6061

☎ 2603 5301

✉ avsu@cuhk.edu.hk

🌐 www.avsu.cuhk.edu.hk

■ Bursary

Bursar: Ms. Lam Yuet-ping Salome

☎ 3943 7227

☎ 2603 5074

✉ bursary@uab.cuhk.edu.hk

🌐 www.cuhk.edu.hk/bursary

■ Campus Development Office

Director of Campus Development: Mr. Fung Siu-man

☎ 3943 6181

☎ 2603 5415

✉ cdo@cuhk.edu.hk

🌐 www.cuhk.edu.hk/cdo

■ Campus Planning and Sustainability Office

Director of Campus Planning and Sustainability: Ms. Ho Yuen-yi Vivian

☎ 3943 3927

☎ 2603 7348

✉ cpso@cuhk.edu.hk

🌐 www.cuhk.edu.hk/cpso

■ The Chinese University Press

Director of The Chinese University Press: Ms. Gan Qi

☎ 3943 9800

☎ 2603 7355

✉ cup@cuhk.edu.hk

🌐 www.chineseupress.com

■ Communications and Public Relations Office

Director of Communications and Public Relations: Ms. Amy Tsui

☎ 3943 8899

☎ 2603 5115/5828

✉ cpr@cuhk.edu.hk

🌐 www.cpr.cuhk.edu.hk

■ CUHK Medical Centre Planning Office

Executive Director: Dr. Fung Hong

☎ 3943 9993

☎ 2219 9784

■ Estates Management Office

Director of Estates Management: Mr. Lam Yiu-wa Edmond

☎ 3943 6172

☎ 3943 4488

✉ emo@cuhk.edu.hk

🌐 www.cuhk.edu.hk/emo

■ Graduate School Office

Dean: Prof. Lutz-Christian Wolff

☎ 3943 8976/8977

☎ 2603 5779

✉ gradschool@cuhk.edu.hk

🌐 www.gs.cuhk.edu.hk

■ Information Services Office

Director of Information Services: Mr. Tommy Cho

☎ 3943 8589/8681

☎ 2603 6864

✉ iso@cuhk.edu.hk

🌐 www.iso.cuhk.edu.hk

■ Information Technology Services Centre

Director: Dr. Michael M.Y. Chang

☎ 3943 8801

☎ 2603 5001

🌐 www.cuhk.edu.hk/itsc

■ Institutional Advancement, Office of

Director of Institutional Advancement: Ms. Chow Yiu-wai Janet

☎ 3943 8648

☎ 3942 0976

✉ oia@cuhk.edu.hk

🌐 www.oia.cuhk.edu.hk

■ Internal Audit Office

Director of Internal Audit: Mr. Wong Man-hing Alfred

☎ 3943 8796

✉ internalaudit@cuhk.edu.hk

🌐 www.cuhk.edu.hk/iao

■ Personnel Office

Director of Personnel: Ms. Corinna Lee

☎ 3943 7179/7335

☎ 3942 0946

✉ personnel-6@cuhk.edu.hk

🌐 www2.per.cuhk.edu.hk

■ Registry

Registrar's Office

Registrar and Secretary: Mr. Eric S.P. Ng

☎ 3943 7256

☎ 2603 5121

Academic and Quality Section

☎ 3943 8992/8956

☎ 2603 6409

✉ aqs@cuhk.edu.hk

🌐 www.cuhk.edu.hk/aqs

Registration and Examinations Section

☎ 3943 9888

☎ 2603 5129

✉ ugadmin@cuhk.edu.hk

🌐 www.cuhk.edu.hk/rgs

■ University Secretariat

Registrar and Secretary: Mr. Eric S.P. Ng

☎ 3943 7256

☎ 2603 5503

✉ secretary@cuhk.edu.hk

■ Office of Research and Knowledge Transfer Services

Director: Prof. Walter K.K. Ho

☎ 3943 9881

☎ 3942 0993

✉ orkts@cuhk.edu.hk

🌐 www.cuhk.edu.hk/orkts

■ Security and Transport Office

Director of Security and Transport: Mr. Lee Wing-kong Simon

Security Office

☎ 3943 7999

☎ 2603 5095

✉ security_unit@cuhk.edu.hk

🌐 www.cuhk.edu.hk/security_unit

Transport Office

☎ 3943 7990/7992

☎ 2603 5499

✉ transport_unit@cuhk.edu.hk

🌐 www.cuhk.edu.hk/transport_unit/indexc.htm

■ Shenzhen Development Office

☎ 3943 1683

✉ info.szdo@cuhk.edu.hk

☎ 3942 0983

🌐 www.szdo.cuhk.edu.hk

■ Special Projects Office

Director: Ms. Alice M.W. Ngan

☎ 3943 8863

☎ 2603 5451

■ Student Affairs, Office of

Director of Student Affairs: Mr. Raymond Y.C. Leung

☎ 3943 7212

✉ rleung@cuhk.edu.hk

☎ 2603 5894

🌐 www.osa.cuhk.edu.hk

Career Planning and Development Centre

☎ 3943 7202

✉ cpdc@cuhk.edu.hk

☎ 2603 5933

🌐 cpdc.osa.cuhk.edu.hk

Incoming Students Section

☎ 3943 7945

✉ isso@cuhk.edu.hk

☎ 2603 7705

🌐 www.cuhk.edu.hk/osa/iss

Student Activities Section

☎ 3943 7323

✉ sacs@cuhk.edu.hk

☎ 2603 7705

🌐 www.cuhk.edu.hk/osa/sacs

Student Amenities Section

☎ 3943 3733

✉ sams@cuhk.edu.hk

☎ 2603 7941

🌐 sams.osa.cuhk.edu.hk

Student Counselling and Development Service

☎ 3943 7208

✉ scds@cuhk.edu.hk

☎ 2603 7388

🌐 www.cuhk.edu.hk/osa/scds

■ University Dean of Students, Office of the

University Dean of Students: Prof. Dennis K.P. Ng

☎ 3943 7200

☎ 2603 5894

■ University Health Service

Director of University Health Service: Dr. Luk Wai-cheong Scotty

☎ 3943 6416

☎ 2603 5598

✉ uhs@cuhk.edu.hk

🌐 www.cuhk.edu.hk/uhs

■ The Chinese University of Hong Kong Library

University Librarian: Ms. Louise Jones

☎ 3943 7305

☎ 2603 6952

✉ library@cuhk.edu.hk

🌐 www.lib.cuhk.edu.hk

■ University Safety Office

Director of University Safety: Mr. Lam Shi-kai

☎ 3943 7958

☎ 2603 6862

✉ uls@cuhk.edu.hk

🌐 www.cuhk.edu.hk/useo

Staff Organizations

■ Teachers' Association of The Chinese University of Hong Kong

☎ 3943 8997

☎ 2603 6363

✉ cuta@cuhk.edu.hk

🌐 www.cuhk.edu.hk/cuta

■ The Chinese University of Hong Kong Staff Association

☎ 2603 6600

☎ 2603 6363

✉ staff-association@cuhk.edu.hk

🌐 www.cuhk.edu.hk/cusa

■ The Chinese University of Hong Kong Employees General Union

☎ 8117 4594

✉ cuegu@cuhk.edu.hk

🌐 www.cuhk.edu.hk/cuegu

Part 6

Fees, Scholarships and Financial Aid

Fees

(for the academic year 2016–2017)

Fees for Various Programmes

■ Undergraduate Programmes

Tuition fees

<i>(per annum)</i>	<i>HK\$</i>
Full-time local students	42,100
Full-time non-local students	
2005–06 to 2009–10 intake	80,000
2010–11 intake to 2012–13 intake	100,000
2013–14 intake and beyond	120,000
Programme with double degrees	
Local students	
(First of double degree)	42,100
(Second of double degree)	
2005–06 to 2009–10 intake	80,000
2010–11 to 2012–13 intake	100,000
2013–14 intake and beyond	120,000
Non-local students	
(First of double degree)	
2005–06 to 2009–10 intake	80,000
2010–11 to 2012–13 intake	100,000
2013–14 intake and beyond	120,000
(Second of double degree)	
2005–06 to 2009–10 intake	80,000
2010–11 to 2012–13 intake	100,000
2013–14 intake and beyond	120,000
Local associate students (Not applicable to the Divinity School of Chung Chi College)	
≥ 9 units in a term (per term)	60,000
< 9 units in a term (per unit)	3,900

Non-local associate students (Not applicable to the Divinity School of Chung Chi College)	
≥ 9 units in a term (per term)	60,000
< 9 units in a term (per unit)	3,900
Students beyond normative study period	
Full-time programmes	
(per unit per term)	(fees as per unit-based cost)

Application fees

Full-time students (Non-JUPAS)	
(paper-form application)	450
(online application)	450
Associate students	450

Other fees

Fee for retention of place (per term)	
Full-time Programmes with two terms	300
Caution money ¹	450
Graduation fee ¹	450
College Graduating Class Activities Fees	300
Transcript/Letter of Certification fee (per copy)	40
Fee for certifying degree certificate/diploma (per copy)	40
Certificate of Graduation (per copy).....	50
Fee for report on curriculum details (per application per copy)	120
Each subsequent copy	30
Fine for fee payment in arrears	200
Fee for replacement of CU Link Card (each card).....	130
Fee for application for course and unit exemption.....	160
Fee for reinstatement of studentship	430
Late examination fee for IT Proficiency Test (per term).....	500
Fee for replacement of graduate certificate (per copy).....	800
Experiential Learning Activities Reports (extra copy)	
University ELA Reports (per copy)	20
Student ELA Reports (per copy)	20
Delivery of graduate certificate (SpeedPost)	
Hong Kong	50
Other areas	
Mainland and other Asian countries/regions	150
Other countries.....	230

¹ Caution money, payable on first registration, shall be refunded less any deductions made for outstanding debts on discontinuation or withdrawal of studies at the University. For graduating students, subject to no claims being outstanding, caution money shall be converted into graduation fee.

■ Postgraduate Programmes

Tuition fees

<i>(per annum)</i>	<i>HK\$</i>
Full-time students admitted to UGC-funded research and taught programmes	
Local students	42,100
Non-local students (research programmes)	42,100
Non-local students (taught programmes)	
2005–06 to 2009–10 intake	80,000
2010–11 to 2012–13 intake	100,000
2013–14 intake and beyond	120,000
Full-time PGD Programme in Education	
Local students	42,100
Non-local students	
2005–06 to 2009–10 intake	80,000
2010–11 to 2012–13 intake	100,000
2013–14 intake and beyond	120,000
Part-time PGD Programme in Education	
Local students	21,050
Non-local students	
2005–06 to 2009–10 intake	40,000
2010–11 to 2012–13 intake	50,000
2013–14 intake and beyond	60,000
Part-time research postgraduate programmes	
2009–10 intake and beyond	
Doctor of Music/PhD Programme	63,000
MPhil Programme	56,280
Master of Music Programme	42,000
 <i>(per programme)</i>	 <i>HK\$</i>
Doctor of Education Programme	
Full-time	270,000
Part-time	260,000
Doctor of Nursing Programme	
Part-time	272,000
Doctor of Psychology Programme in Clinical Psychology	
Part-time	216,000
Executive MBA Programme	
Part-time	520,000
Executive Master of Professional Accountancy Programme [Shanghai]	
Part-time	RMB 235,000
JD Programme	
Full-time/Part-time	333,360

JD/MBA Double Degree Programme	
Full-time.....	674,700
Part-time.....	545,100
Master of Accountancy Programme	
Full-time.....	244,860
Part-time.....	194,100
Master of Architecture Programme	
Full-time.....	280,000
MA Programme in Anthropology	
Full-time/Part-time.....	95,000
MA Programme in Chinese Language and Literature	
Part-time.....	91,000
MA Programme in Chinese Language Education	
Part-time.....	92,000
MA Programme in Chinese Linguistics and Language Acquisition	
Full-time/Part-time.....	108,000
MA Programme in Chinese Studies	
Full-time.....	120,000
MA Programme in Christian Studies	
Full-time/Part-time.....	88,000
MA Programme in Comparative and Public History	
Full-time/Part-time.....	100,000
MA Programme in Cultural Management	
Full-time/Part-time.....	98,000
MA Programme in Early Childhood Education	
Full-time.....	93,000
Part-time.....	89,000
MA Programme in English (Applied English Linguistics)	
Full-time/Part-time.....	96,000
MA Programme in English (Literary Studies)	
Full-time/Part-time.....	88,000
MA Programme in English Language Teaching	
Part-time.....	95,000
MA Programme in Family Counselling and Family Education	
Part-time.....	119,880
MA Programme in Fine Arts	
Part-time.....	120,000
MA Programme in Gender Studies	
Full-time/Part-time.....	90,000
MA Programme in Global Communication	
Full-time.....	144,000
MA Programme in Intercultural Studies	
Full-time/Part-time.....	98,000

MA Programme in Japanese Studies	
Part-time.....	88,200
MA Programme in Journalism	
Full-time.....	144,000
Part-time.....	108,000
MA Programme in Linguistics	
Full-time/Part-time	96,000
MA Programme in Music	
Full-time/Part-time	100,000
MA Programme in Philosophy	
Part-time.....	88,000
MA Programme in Psychology	
Full-time.....	110,000
Part-time.....	115,000
MA Programme in Putonghua Education	
Part-time.....	90,000
MA Programme in Religious Studies	
Full-time/Part-time	98,000
MA Programme in School Guidance and Counselling	
Part-time.....	98,000
MA Programme in School Improvement and Leadership	
Part-time.....	90,000
MA Programme in Social Policy	
Full-time.....	130,680
MA Programme in Social Service Management	
Full-time.....	130,680
Part-time.....	116,550
MA Programme in Sociology	
Full-time/Part-time	100,000
MA Programme in Sports Studies	
Full-time/Part-time	100,000
MA Programme in Teaching Chinese as an International Language	
Part-time.....	96,000
MA Programme in Theological Studies	
Full-time/Part-time	88,000
MA Programme in Translation	
Full-time/Part-time	100,000
MA Programme in Values Education	
Part-time.....	88,000
MA Programme in Visual Culture Studies	
Full-time/Part-time	98,000
MBA Programme	
Full-time.....	510,300

MBA Programme (Evening and Weekend Modes)	
Part-time.....	356,400
MBA Programme in Finance [Beijing]	
Part-time.....	RMB 308,000
MBA Programme in Finance [Shenzhen]	
Part-time.....	RMB 308,000
Master of Chinese Medicine Programme	
Full-time.....	497,940
Master of Clinical Pharmacy Programme	
Part-time.....	114,000
Master of Divinity Programme	
Full-time.....	126,300
Master of Education Programme	
Full-time.....	115,500
Part-time.....	111,000
LLM Programme in Chinese Business Law	
Full-time/Part-time	111,120
LLM Programme in Common Law	
Full-time/Part-time	111,120
LLM Programme in International Economic Law	
Full-time/Part-time	111,120
Master of Nursing Programme	
Part-time.....	110,000
Master of Nursing Science (Pre-registration) Programme	
Full-time.....	330,000
Master of Public Health Programme	
Full-time/Part-time	158,400
MSc Programme in Accreditation Chemistry	
Full-time/Part-time	126,000
MSc Programme in Acupuncture	
Part-time.....	132,012
MSc Programme in Advanced Environmental Planning Technologies	
Full-time/Part-time	127,500
MSc Programme in Biochemical and Biomedical Sciences	
Full-time/Part-time	108,000
MSc Programme in Biomedical Engineering	
Full-time/Part-time	132,000
MSc Programme in Business Analytics	
Full-time.....	180,000
MSc Programme in Cardiology (Advanced Cardiology Practice Concentration)	
Part-time.....	129,000

MSc Programme in Cardiology (Essential Cardiology Concentration)	
Part-time.....	95,000
MSc Programme in Chinese Medicine	
Part-time.....	132,012
MSc Programme in Clinical Gerontology	
Part-time.....	120,000
MSc Programme in Computer Science	
Full-time.....	140,000
Part-time.....	120,000
MSc Programme in Data Science and Business Statistics	
Part-time.....	110,000
MSc Programme in Earth System Science	
Full-time.....	103,000
Part-time.....	105,000
MSc Programme in E-Commerce and Logistics Technologies	
Full-time/Part-time	148,000
MSc Programme in Economics	
Full-time.....	162,000
MSc Programme in Electronic Engineering	
Full-time/Part-time	124,992
MSc Programme in Epidemiology and Biostatistics	
Full-time/Part-time	158,400
MSc Programme in Exercise Science	
Full-time/Part-time	100,000
MSc Programme in Finance	
Full-time.....	300,600
Part-time.....	250,500
MSc Programme in Gastroenterology	
Full-time/Part-time	119,500
MSc Programme in Genomics and Bioinformatics	
Full-time/Part-time	100,000
MSc Programme in GeoInformation Science	
Full-time.....	110,000
Part-time.....	115,000
MSc Programme in Geriatric Orthopaedics	
Part-time.....	120,000
MSc Programme in Health Services Management	
Part-time.....	158,400
MSc Programme in Information and Technology Management	
Full-time.....	168,000
Part-time.....	128,000
MSc Programme in Information Engineering	
Full-time/Part-time	125,000

MSc Programme in Management of Real Estate and Hospitality Assets	
Full-time.....	190,800
MSc Programme in Marketing	
Full-time.....	198,000
MSc Programme in Mathematics	
Full-time/Part-time	88,000
MSc Programme in Mathematics Education	
Part-time.....	90,000
MSc Programme in Mechanical and Automation Engineering	
Full-time/Part-time	125,000
MSc Programme in Medical Genetics	
Part-time.....	150,000
MSc Programme in Mental Health	
Part-time.....	115,000
MSc Programme in Musculoskeletal Medicine and Rehabilitation	
Full-time/Part-time	126,000
MSc Programme in National Geo-survey and Public Policy	
Full-time.....	103,000
Part-time.....	105,000
MSc Programme in Neurological Sciences	
Full-time/Part-time	96,000
MSc Programme in New Media	
Full-time.....	144,000
Part-time.....	108,000
MSc Programme in Nutrition, Food Science and Technology	
Full-time/Part-time	108,000
MSc Programme in Obstetric and Midwifery Care	
Part-time.....	118,000
MSc Programme in Perioperative Care of Minimal Access Surgery	
Part-time.....	95,000
MSc Programme in Pharmaceutical Manufacturing and Quality	
Part-time.....	150,000
MSc Programme in Physics	
Full-time/Part-time	88,080
MSc Programme in Prehospital and Emergency Care	
Part-time.....	160,000
MSc Programme in Reproductive Medicine and Clinical Embryology	
Part-time.....	148,000
MSc Programme in Research Medicine	
Full-time.....	88,008
MSc Programme in Risk Management Science	
Part-time.....	132,000

MSc Programme in Sports Medicine and Health Science	
Full-time/Part-time	151,800
MSc Programme in Stroke and Clinical Neurosciences	
Part-time	105,000
MSc Programme in Sustainable and Environmental Design	
Full-time/Part-time	140,000
MSc Programme in Systems Engineering and Engineering Management	
Full-time/Part-time	148,000
MSc Programme in Urban Design	
Full-time	140,000
MSSc Programme in Advertising	
Full-time	144,000
Part-time	108,000
MSSc Programme in Corporate Communication	
Full-time	144,000
Part-time	108,000
MSSc Programme in Global Political Economy	
Full-time/Part-time	140,000
MSSc Programme in Government and Politics (Greater China)	
Full-time/Part-time	98,000
MSSc Programme in Housing Studies	
Full-time/Part-time	127,500
MSSc Programme in Public Policy	
Full-time/Part-time	125,000
MSSc Programme in Social Work	
Full-time	221,400
Part-time	208,290
MSSc Programme in Sustainable Tourism	
Full-time	100,000
Part-time	105,000
Master of Social Work Programme	
Full-time	130,680
Postgraduate Certificate Programme in Laws	
Full-time	152,800
PGD Programme in Clinical Gerontology	
Part-time	60,506
PGD Programme in Epidemiology and Biostatistics	
Part-time	79,200
PGD Programme in Exercise Science and Physical Education	
Part-time	60,000
PGD Programme in Geriatric Orthopaedics	
Part-time	60,000

PGD Programme in Health Services Management	
Part-time.....	70,400
PGD Programme in Mental Health	
Part-time.....	55,000
PGD Programme in Musculoskeletal Medicine and Rehabilitation	
Part-time.....	63,000
PGD Programme in Prehospital and Emergency Care	
Part-time.....	80,000
PGD Programme in Professional Accountancy	
Part-time.....	78,000
PGD Programme in Public Health	
Part-time.....	70,400
PGD Programme in Sports Medicine and Health Science	
Part-time.....	75,900
Associate students ² (per annum)	
Continuing students ² (per term)	
Application fee³	300

Other fees

Fee for retention of place (per term)	
Programme with three terms.....	200
Programme with four terms.....	150
Other programmes.....	300
Continuation fee ⁴ (per term).....	(Approx. $\frac{1}{8}$ of current full-time annual tuition fee) ⁵
Caution money ⁶	450
Graduation fee ⁶	450
Transcript/Letter of Certification fee (per copy).....	40
Fee for certifying degree certificate/diploma (per copy).....	40
Certificate of Graduation (per copy).....	50

2 Follows the fees of respective programmes.

3 Individual postgraduate programmes may charge different rates of application fee as approved by the University.

4 The continuation fee is charged on a full-term basis for studies per term or part of a term.

5 To take any non-R or non-T course (course code not ending with an 'R' or a 'T'), students will have to pay full fee for that term. The continuation fee for self-financed programmes is determined by respective programmes.

6 Caution money shall be payable as a deposit to make good any outstanding debts to the University incurred in, for example, damages to University property. This sum less any deductions made for outstanding debts shall be refunded on discontinuation of studies at the University. For graduating students, caution money shall be converted into graduation fee, which shall be payable by all students on completion of their study programmes.

Fee for report on curriculum details (first copy).....	120
Each subsequent copy	30
Fine for fee payment in arrears	200
Fee for replacement of CU Link Card (each card).....	130
Fee for application for course and unit exemption.....	160
Fee for reinstatement of studentship	430
Late examination fee for IT Proficiency Test (per term) (not applicable to 2012–13 intake and beyond)	500
Fee for replacement of graduate certificate (per copy).....	800
Fees for postgraduate studies	
1. Registration fee for MD degree	42,100
2. Thesis/Portfolio examination	
DSc.....	8,000
MD.....	4,000
Other doctoral programmes	2,200
Research master's programmes	1,500
3. Re-submission of thesis in revised form (payable on submission of revised version of thesis)	
Doctoral programmes.....	1,000
Research master's programmes	750
4. Administrative fee for award of taught postgraduate degree to PhD student.....	8,000
5. Visa handling fee for non-local postgraduate students	450
Delivery of graduate certificate (SpeedPost)	
Hong Kong	50
Other areas	
Mainland and other Asian countries/regions	150
Other countries.....	230

■ Chinese Language Centre Courses

Tuition fees	<i>HK\$</i>
Individual Short Courses (tailor-made for students with special needs) (per study hour).....	1,320 to 1,800
Group Classes (per study hour).....	146 to 245
Full-time Course (per credit unit)	1,590

■ International Asian Studies Programme

Tuition fees	HK\$
Programme fees for associate undergraduate students ⁷	
Academic year (two terms: September to May).....	120,000
First or second term only	60,000
Programme fees for associate postgraduate students ⁷	
Academic year (two terms: September to May).....	120,000
First term or second term only	60,000
Application fee	400
Extension application fee	400

Hostel Fees

Students who have been allocated hostel places are required to pay the following hostel fees which normally cover a two-term (September to May) residence period. Except for Postgraduate Halls, hostel fees are payable in two instalments and are for lodging only.

Hostels	HK\$
Chung Chi College hostels ⁸	
Standard room	11,936
Single room	15,516
Special room	7,960
New Asia College hostels ⁸	
Standard room	11,936
Converted triple room.....	7,960
United College hostels ⁸	
Standard room	11,936
Single room	15,516
Special room	7,960
Shaw College hostels ⁸	
Standard room	11,936
Triple room and Quadruple room.....	7,960
Special Room Share Scheme	7,264

⁷ The programme fee covers tuition, basic medical care, transcript and approved Chinese language courses. But it does not cover fees for hostel accommodation and related expenses, students union membership, orientation programme and cultural activities.

⁸ Owing to an one-off subsidy from the University, concessionary hostel fees may be charged in the academic year 2016–17. Please refer to respective Colleges for details.

Morningside College hostels ⁹	
Standard room.....	11,936
S.H. Ho College hostels ⁹	
Standard room.....	11,936
C.W. Chu College hostels ⁹	
Standard room.....	11,936
Wu Yee Sun College hostels ⁹	
Standard room.....	11,936
Lee Woo Sing College hostels ⁹	
Standard room.....	11,936
Triple room.....	8,754
Quadruple room.....	7,162
International House	
Single room.....	15,516
Shared room (two/three persons).....	11,936
Shared room (quad).....	7,961
Madam S.H. Ho Hostel for Medical Students (for 11 months)	
Double room.....	14,226
Double room with bunk bed.....	12,092
Jockey Club Postgraduate Hall — PGH1 (per month)	
Single room.....	3,200
Shared room (two to three persons).....	2,120
Chiang's Building — PGH2 (per month)	
Shared room (two persons).....	1,725
Inter-University Hall — PGH3 (per month)	
Shared room (two persons).....	1,600–1,805
Postgraduate Halls Nos. 4 to 6 (per month)	
Single room.....	2,695–2,885
Shared room (two persons).....	1,600–2,120

Cost of University Education

In addition to the prescribed fees listed above, all full-time students are advised to set aside money for other items including meals, books, transport and other expenses.

⁹ Owing to an one-off subsidy from the University, concessionary hostel fees may be charged in the academic year 2016–17. Please refer to respective Colleges for details.

Scholarships and Financial Aid to Students

To help needy students meet part of the cost of their university education, the government has made provisions for grants and loans through the Working Family and Student Financial Assistance Agency. The University and its constituent Colleges also administer their own scholarships, bursaries, loans and campus work schemes.

A summary of the existing scholarships, financial aid and student campus work schemes administered by the Office of Admissions and Financial Aid of the University is given below.

For Full-time Undergraduate Programmes

■ Tenable in All Faculties

Scholarships

- AIA Foundation Scholarship
- AIG Hong Kong Scholarships
- The Chan Ho Family Scholarship
- The D.H. Chen Foundation Scholarship
- The Chinese University of Hong Kong Sports Scholarships
- CNOOC Local Student Scholarships
- CUHK Admission Scholarship
- CUHK Golden Jubilee Celestial Civilian Scholarship
- CUHK Golden Jubilee Professor Joseph J.Y. Sung Scholarships
- CUHK Golden Jubilee Ms. Manda Young Scholarship
- CUHK Golf Day Scholarship
- CUHK Scholarship for Remarkable Endeavour for Admission
- Cyke Foundation Admission Scholarship
- Hang Seng Community Service Scholarships
- Helix Scholarship
- HKSAR Government Scholarships
- Ho & Ho Foundation Scholarship for Local Students
- Ms. Hoi Sai Chung and Mr. Hoi Yu Lei Memorial Scholarships
- Hoi Yu Lei Memorial Scholarships

Hong Kong Association of University Women Undergraduate Scholarships
 Hong Kong Jockey Club Scholarships
 HSBC Hong Kong Scholarship
 Kong E Suen Memorial Scholarships
 Li Dak Sum Yip Yio Chin Kenneth Li Scholarship
 Li Po Chun Charitable Trust Fund Undergraduate Scholarships
 Maurice R. Greenberg Scholarships for Local Students
 Merit Award for Undergraduate Studies
 Multi-faceted Excellence Scholarship
 The Overseas Alumni Association of The Chinese University of Hong Kong
 (Northern California) Scholarship
 Pearl Island Lions Club Scholarship
 Peter Curzon Oram Charitable Trust Scholarship
 Rioja Group Scholarship
 SHKP Kwoks' Foundation/CUHK - Local Students Scholarships
 Sports for Hope Scholarships
 The C I Stapleton Scholarships
 Talent Development Scholarship
 Tam Luen Charitable Foundation Scholarships
 To Yuet Lai Scholarships
 TYW Holdings Corporation Scholarships
 Woo Sau Wing Scholarships
 Yeung Ming Biu Elite Sports Scholarships
 Sir Edward Youde Memorial Scholarships for Undergraduate and Diploma
 Students
 Sir Edward Youde Memorial Scholarship for Disabled Students

Awards/Prizes

China Study Society Outstanding Essay Prize
 CUHK Convocation Outstanding Services and Creativity Student Awards
 Endeavour Merit Award
 Professor Charles K. Kao Student Creativity Awards
 Mr. Ko Hung Memorial Literary Prizes
 Mr. Wu Jieh Yee Prize in Chinese Linguistic

Scholarships for Students from the Mainland

朱林瑤獎學金
 CNOOC Non-local Student Scholarships
 Commercial Radio 50th Anniversary Scholarship
 HKSAR Government Scholarships
 Rosita King Ho International Charitable Foundation Scholarships
 Ho & Ho Foundation Scholarship
 Hong Kong Jockey Club Scholarship

Lanson Foundation Scholarship
Lee Wong Lan Fong Scholarships
Pacific Insurance Scholarship
Pommerenke Matriculation Scholarship for Mainland Student
Wei Lun Foundation Scholarship for Mainland Students

Scholarships for Non-local Students

Belt and Road Scholarship (Indonesia)
China-Singapore Scholarship
CUHK Caring Alumni Scholarships for Non-local (Other Regions) Students
Federation of Hong Kong Chiu Chow Community Organizations Scholarship
HKSAR Government Scholarships
Kuok Foundation Overseas Limited Scholarship for a Malaysian Student
Maurice R. Greenberg Scholarships for Non-local Students
Targeted HKSAR Government Scholarships

Awards/Scholarships for Exchange Programme/Internship/Short-term Overseas Studies

The Chinese University of Hong Kong Alumni Association (Ontario) Scholarships
Hong Kong Chiu Chow Chamber of Commerce Scholarship
The Hong Kong Institute of Financial Analysts and Professional Commentators
Foundation Scholarship
HSBC Overseas Scholarship Scheme
Innovation and Technology Scholarship Award Scheme
Reaching Out Award
Resona Group Awards for Japanese Studies/Cultural Exchange Programmes in
Japan
Scholarship for Student Exchange Programme in Japan
University Exchange Scholarship
Wei Lun Foundation Exchange Scholarships

Summer Subsistence and Travel Loan Scheme

The aim of the Summer Subsistence and Travel Loan Scheme is to provide financial assistance to needy full-time local undergraduate students who will participate in academic exchange programmes abroad in summer of current academic year/term time of next academic year or to those who will join other activities in summer. The following loans are available:

CUHK Affinity Card Programme Student Travel Loans
CUHK Alumni Fund Summer Subsistence Loans
CUHK Alumni Fund Supplementary Student Travel Loans
Mrs. Ellen Li Student Travel Loans
Shanghai Refugee Donation Student Travel Loans
Shell Student Travel Loans

Bursaries

A couple of 1976 Chung Chi Graduates Emergency Bursaries
Albert Young Foundation Limited Bursaries
–Angel Care–Student Assistance Project
Apple Daily Charitable Foundation Bursaries
Au Kwok Yin Charitable Foundation Bursaries
The Cheng Foundation Bursaries
K.K. Chow Bursaries
CUHK Caring Alumni Fund Bursaries
CUHK Caring Alumni Fund Emergency Bursaries
The Croucher Foundation Fund for Students with Emergency Needs
D.H. Chen Foundation Student Bursaries
Mrs. Felicia Young Charitable Foundation Bursaries
Ms. Hoi Sai Chung and Mr. Hoi Yu Lei Memorial Bursaries
Hsin Chong - K.N. Godfrey Yeh Education Fund Bursaries
Hui Lai Bik Man Bursaries
Hui Oi Chow Bursaries
Joyce M. Kuok Foundation Bursaries
Monster Worldwide Bursaries
Providence Foundation Bursaries
Tsim Sha Tsui District Kai Fong Welfare Association Bursary Fund
University Bursaries
University Bursaries for Non-local Students
Virtue Bursaries
Vitasoy International Holdings Limited Education Bursaries
Mr. & Mrs. Wan Kan Por Bursary
WEDO Emergency Bursaries for Mainland Undergraduate Students
Mr. Wong Kim Man Bursary
Yeung Ming Biu and Au Po Kee Bursaries

Student Residence Bursary Scheme

Student Residence Bursary Scheme provides hostel grant to help those needy local undergraduate students who are not able to benefit substantially from the Community Care Fund hostel subsidy from the government.

Interest-free Loans

American Women's Association (HK) Student Loan Fund
AVX/Kyocera Foundation Loans
The Chinese University of Hong Kong Alumni Fund Supplementary Student Loans
The Chinese University of Hong Kong Alumni Fund Temporary Student Loans

D.H. Chen Foundation Student Loans
Liu Po Shan Memorial Student Loans
S.H. Ho Foundation Loans
Sir Run Run Shaw Student Loans
Sing Tao Charitable Foundation Students' Loan Fund
Soma International Limited Loans
Winsor Education Foundation Students' Interest-free Loan Programme

Emergency Loans

Interest-free loans are available to local students who are in sudden financial difficulties. The amount of each loan is determined by individual needs.

Hong Kong Rotary Club Students' Loan Fund

Student Campus Work Schemes

Caring Alumni Student Activities Fund Student Campus Work Scheme
The Cheng Foundation Student Campus Work Scheme
Hsin Chong - K.N. Godfrey Yeh Education Fund Student Campus Work Scheme
Chou's Foundation Student Campus Work Scheme
K.K. Chow Student Campus Work Scheme
Shanghai Fraternity Association of Hong Kong Education Endowment Student Campus Work Scheme

■ Tenable in the Faculty of Arts

Scholarships

Beacon Scholarship for Chinese Language and Literature Students
Dr. Chan Kin Leung Memorial Scholarship
The Cheng Foundation Scholarships
Vincent and Mariana Cheng Admission Scholarship
K.K. Chow Scholarships
CUHK Golden Jubilee Dr. & Mrs. Hung Hiu Gong Scholarships
Hong Kong Translation Society F. C. Lo Scholarships
The Japan Society of Hong Kong Scholarships - Japanese Studies
Kai Chong Tong Scholarships
C.K. Law Memorial Scholarships
Lee King Fei Charitable Scholarship
T.H. Leung Memorial Scholarship
Li Tsou Yiu Memorial Scholarship
Mizoguchi Scholarship
Nissin Scholarships
Scholarships for Prospective English Teachers
Sin Wai Kin CUHK Golden Jubilee Scholarships in Arts, History and Philosophy
Swire Scholarships

Professor Wong Kai Chee Memorial Scholarship
Mr. Wong Kim Man Scholarship
Yamaha Music Scholarship
Mr. Yeung Kwoon Cheung Memorial Scholarships

Awards/Prize

Cheng Ming Fine Arts Award
Cheung's Fine Arts Awards
Chinese Calligraphy Creative Award
Chinese Painting and Calligraphy Creative Award
Chinese Seal Carving Creative Award
Culture Corner Art Academy Fine Arts Awards
Alfred S.U. Ho Memorial Prize
Hong Kong Chinese Meticulous Painting Association Creative Award
Professor Mayching Kao Art History Award
Diana Li Award in Fine Arts
Y.S. Mok 3-Dimension Creative Award
Y.S. Mok 3-Dimension Creative Grant
'New' Printmaking Award
Sino Digital Media Art Award
Ting Yen Yung Memorial Award
Ting Yen Yung Creative Award
Van I-Pong Chinese Art Award
Van I-Pong Traditional Chinese Painting Creative Award
Wucius Wong New Ink Art Award

Gold Medal Award

Lord Fulton Memorial Prize

Scholarships for Students from the Mainland

Bei Shan Tang Foundation Scholarship
Scholarships for Prospective English Teachers
SHKP-Kwoks' Foundation/CUHK - Mainland Students Scholarships

Scholarships for Non-local Students

Scholarships for Prospective English Teachers

Scholarship for Overseas Studies

Japanese Government (Monbukagakusho: MEXT) Scholarship (Japanese Studies Students)

Scholarship for Study Abroad Activities/Cultural Studies

Madam Jan Yun-bor Memorial Award for Chinese Painting and Calligraphy

Bursaries

空海入唐密法歸華助學金
寶善光明助學金

■ Tenable in the Faculty of Business Administration

Scholarships

Asian Capital Holdings Limited Scholarship
Association of Chartered Certified Accountants (HK) Scholarships
The Bank of East Asia Scholarship
Bank of China (Hong Kong) Scholarships
BDO Limited Scholarship
Graham H.Y. Chan & Co. Scholarship
Chan Sau Lan Memorial Scholarship
Mr. Chan Yum Man Scholarships
Terence Cheung Kwong Tat Scholarship
Chartered Secretaries Scholarship
The Cheng Foundation Scholarships
China Construction Bank (Asia) Scholarships
Chinese Gold & Silver Exchange Society Scholarship
Madame Po King Choi Scholarship
CMA and Donors Scholarships
CUBBA Alumni Association Scholarship
Deloitte Scholarship
Disney Scholars Program
Emperor Foundation Scholarship
EY Scholarship
FTA Excellence as a Humanitarian Scholarship
HKIHRM Student Scholarship
The Hong Kong Federation of Insurers Scholarships
Hong Kong Institute of Certified Public Accountants Scholarships
Hong Kong Mediation and Arbitration Centre Scholarship
Kai Chong Tong Scholarships
Yvonne Kam Scholarship
KPMG Scholarship
Kwok Ching Tong Scholarships
Leung Kwok Memorial Scholarship
Dr. Eric Ka Cheung Li Scholarship
Li Ping Memorial Scholarship
Lotus Tours Scholarships
G.E. Marden Memorial Scholarship
Mr. Johnny Ng Scholarship
Ocean Park Scholarships

Personnel Management Club Scholarship
PwC Scholarship
Shanghai Commercial Bank Scholarships
Alex M.K. Shum Scholarship
Shun Hing Mong Man Wai Scholarship
Swire Scholarships
The Taxation Institute of Hong Kong - CTA Scholarship
Rachel Tsang Scholarship
Tricor Services Limited Scholarship
Twinings Scholarship
Mr. Wong Ho Yan Scholarships
Patrick Wong C.P.A. Limited Scholarship
Professor Kitty Y.H. Young Memorial Scholarship

Awards/Prizes

Anthony Chan & Co. Prize
Business School Clara Cheuk Social Services Award
Chartered Secretaries Subject Prize
CPA Australia Excellence Award
CUHK Convocation Study Improvement Awards
Professor H. Sutu Prizes

Scholarships for Students from the Mainland

CPA Australia Excellence Award
SHKP-Kwoks' Foundation/CUHK - Mainland Students Scholarships
Yau Ying Sum Scholarship

Scholarship for Non-local Students

Scholarship for Excellence

Scholarships for Exchange Programme

Centaline Eagle Club Exchange Programme Scholarship
Chung Chan Wai Lim Scholarships

Bursaries

Hong Kong Institute of Certified Public Accountants Bursaries
The ICAEW Foundation In Hong Kong Bursary

■ Tenable in the Faculty of Education

Scholarships

Mrs. Chan Ng Wing Chee Scholarships
Kai Chong Tong Scholarships
Kwok Physical Education Scholarship

Leung Pui Han Scholarship
Po Leung Yam Tze Association Scholarship
Scholarships for Prospective English Teachers
Ms. Yeung Choi Lau Memorial Scholarship

Awards/Prize

Au Yeung Kit Fong Physical Education Award
Outstanding Teaching Practice Awards at Faculty of Education
Yu Ki Cheung Sports Prize

Scholarships for Students from the Mainland

Scholarships for Prospective English Teachers
SHKP-Kwoks' Foundation/CUHK - Mainland Students Scholarships

Scholarships for Non-local Students

Scholarships for Prospective English Teachers

■ Tenable in the Faculty of Engineering

Scholarships

Arthur and Louise May Memorial Scholarships
The Cheng Foundation Scholarships
Chiang Chen Industrial Charity Foundation Scholarships
Madame Po King Choi Scholarship
CLP Scholarship in Electronic Engineering
CLP Scholarship in Energy Engineering
CLP Scholarship in Mechanical and Automation Engineering
CMA and Donors Scholarships
CUHK Electronic Engineering Alumni Association Scholarship
Dahua Education Scholarship
Dr. Robot Creative Science Limited Scholarship
ECO Friendly Company Limited Scholarship
ESET NOD32-Scholarship
Hip Yick Scholarship
Hitachi (Hong Kong) Ltd. Scholarships
The HKIE Scholarship
HKMA IT Management Club Scholarship
HKMPTA Scholarships
Hong Kong and Kowloon Electrical Appliances Merchants Association
Scholarships
Hongkong Zhuhai Commerce Association Scholarship
Hung On To Memorial Scholarships
Kai Chong Tong Scholarships

Charles Kao Scholarships
Kin Yip Scholarship
NTK Scholarship
Polywell Scholarships
Pro-Technic Scholarships
Ricoh Hong Kong Limited Scholarships
Shun Hing Technology Scholarship
Simatelex Charitable Foundation Scholarships
Solomon Systech Scholarship
Soon Luck Scholarship
Suga International Holdings Limited Scholarships
Swire Scholarships
Vigor Precision Ltd. Scholarships
VisionNav Robotics Scholarship
T.Y. Wu Foundation Scholarships for Electronic Engineering Students
Yu To Sang Memorial Scholarships

Awards/Prize

CUHK Convocation Study Improvement Awards
HKEIA Innovation & Technology Project Competition Award
I.E.E.E. (Hong Kong Section) Prize

Scholarships for Students from the Mainland

Anwell Technologies Limited Scholarships

Scholarships for Non-local Students

CUHK Electronic Engineering Alumni Association Scholarships

Scholarships for Exchange Programme

Arthur and Louise May Memorial Scholarships
Chiang Chen Overseas Exchange Scholarship
Professor Charles K. Kao Research Exchange Scholarships

■ Tenable in the Faculty of Law

Scholarships

The Bank of East Asia Scholarship
Chartered Secretaries Scholarship
Lam Daisy Tak See Scholarship of Law
CUHK Golden Jubilee (Mr. Walter Liu) Scholarships
Wei Lun Foundation Scholarships for the Faculty of Law
Dr. Woo Hon Fai Memorial Scholarship

Award/Prizes

- The Angel Daley Law of Evidence Prize
- The Baker & McKenzie LLB Prize
- Chartered Secretaries Subject Prize
- The Deacons Prizes in Law for Young Leaders
- The Freshfields Bruckhaus Deringer Community Investment Award
- Betty Ho Prize in Law
- Gallant Ho Prize in Law
- The Hogan Lovells LLB Prize
- The LexisNexis Prize in Companies and the Law I & II
- The LexisNexis Prize in Hong Kong Legal System
- The LexisNexis Prize in Legal Analysis and Argumentation
- Mayer Brown JSM Prize in Law of Contract
- ONC Lawyers Prize for Commercial Law
- The Palgrave Macmillan Prize in Jurisprudence and Ethics
- The Palgrave Macmillan Prize in Legal Analysis and Argumentation Prize in Criminal Law
- The Society of Construction Law Hong Kong Prizes
- The Sweet & Maxwell/Thomson Reuters Chitty on Contracts Hong Kong Prize in Commercial Law
- The Sweet & Maxwell/Thomson Reuters Prize in Criminal Procedure

Prize/Scholarship for Exchange Programme/Short-term Overseas Studies

- 何啟德、黃淑霞律師行獎學金
- Betty Ho Prize in Law for Summer Study Abroad

Scholarships for Students from the Mainland

- SHKP-Kwoks' Foundation/CUHK - Mainland Students Scholarships

■ Tenable in the Faculty of Medicine

Scholarships

- Anonymous Scholarship for Medical Student
- AstraZeneca Scholarships
- AstraZeneca Student Leadership Scholarship
- Sister Mary Aquinas and Purviz & Rusy Shroff Scholarship
- Bright Future Research Excellence Scholarship
- D.H. Chen Foundation Scholarships
- The Cheng Foundation Scholarships
- Cheung Man Keung Memorial Scholarship
- Gerald Choa Memorial Fund Admissions Scholarship
- Gerald Choa Memorial Fund Community Services Scholarship

Betty Jamie Chung Memorial Scholarship
 CMA Dr. Tse Yuen Man SARS Memorial Scholarships
 CUHK 1986 Medical Alumni Education Fund Scholarship
 CUHK Golden Jubilee Dr. & Mrs. Hung Hiu Gong Scholarships
 CUHK Golden Jubilee Dr. Shirley Ip Pui Seung Scholarship
 CUHKMAA Dr. Tse Yuen Man Memorial Scholarship
 Fortune Pharmacal Lai Yung Kwoon Foundation Scholarships
 The Hong Kong College of Obstetricians and Gynaecologists Scholarship
 Sally Ng Ho Scholarship
 Kevin S. Hsu Scholarships
 Jacobson Academic Excellence Scholarship
 Jacobson Undergraduate Fellowship
 Janssen Scholarships
 Kai Chong Tong Scholarships
 Kan Tong Po Medical Scholarship
 Kiang Ping Fai Scholarship
 Kwok Ching Tong Scholarships
 Mr. Lam Waibiu Scholarships
 Mr. & Mrs. K. H. Lau Scholarships
 Lau Wing Kai Memorial Scholarship
 Lee Yuk (The Little Book Shop) Medical Scholarship
 Leung Tse Wai Fong Scholarship
 Dr. Li Shu Pui Scholarship
 Mannings Future Pharmacist Scholarship
 Nong's Scholarships
 Y.K. Pao Foundation Scholarship Bachelor of Nursing Programme (Year 4)
 Y.K. Pao Foundation Scholarship Bachelor of Nursing Programme (Year 5)
 Y.K. Pao Foundation Scholarship Bachelor of Science in Gerontology
 Programme (Year 2)
 Pearl Island Lions Club Public Health Scholarship
 Pfizer Scholarships
 Pfizer Outstanding Performance Scholarships for Nursing Students
 The Pharmaceutical Society of Hong Kong Scholarship
 The Practising Pharmacists Association of Hong Kong Scholarship
 Project Rainbow Cheng Ha Yan Scholarship
 Project Rainbow Cheung Sik Hin Scholarship
 Project Rainbow Lau Tai Kwan Scholarship
 Project Rainbow Tse Yuen Man Scholarship
 PuraPharm Scholarship of Excellence
 Mr. & Mrs. Rusy M. Shroff Scholarship
 Siu Lin Scholarship
 Mary Sun Medical Scholarships
 Mrs. Sung Cheng Pui Lan Memorial Scholarship

Mr. Tang Shiu Cho Memorial Scholarships
Mr. Chung Fook Tsang Memorial Scholarship
Town Health Charity Foundation Scholarship
Wei Lun Foundation Scholarships for the Faculty of Medicine
Dr. Irene KY Wong Scholarship
Mr. and Mrs. Wong Yui Por Scholarship
T.Y. Wu Foundation Scholarships
Rev. Xiu Xing Memorial Scholarship
Yam's Chuen On Tong Memorial Scholarship
Yee Sui Cheong Memorial Scholarships
Ms. Yeung Kwai Lau Memorial Scholarship
Ms. Yeung Shu Ching Memorial Scholarship
Carol Yu's Scholarship
Yu To Sang Memorial Scholarships

Awards/Prizes

Sir Melville Arnott Prize for the Best Essay in Medicine
Mrs. Reedy Beau Memorial Prize
Book Prize in Microbiology
CCOUC Outstanding Disaster Project Award
Mrs. Catherine SW Chan-Kwok Prize in Humanitarian Field Work
CHEST Delegation Prize
Professor Gerald H Choa Memorial Award of Faculty of Medicine
CUSPAA Outstanding Award in Personal and Professional Development
Dean's Best Essayist
Dean's Outstanding Academic Award
Dean's Outstanding Academic Award in Integrated Medical Sciences (Medicine Year 4)
Dean's Outstanding Academic Award in Medicine Year 2
Dean's Outstanding Academic Awards in Medicine Year 3
Dean's Outstanding Academic Awards in Preclinical Medicine
Dean's Outstanding Research Award
Health Medical Diagnostic Centre Prizes in Anatomical and Cellular Pathology
Dr. & Mrs. Tzu Leung Ho Outstanding Academic Awards
Hong Kong College of Emergency Medicine Prize in Emergency Medicine
Hong Kong College of Family Physicians' Prize in Family Medicine
Hong Kong College of Paediatricians Prize
The Hong Kong College of Psychiatrists Prize
Hong Kong Housing Society Award
Hong Kong Lung Foundation Dr. Tse Yuen Man Community Service Award
Hong Kong Medical Association Prize
Hong Kong Pathology Society Prize
Hong Kong Pharmacology Society Prize

HKPMA Best Improvement Award
 Hong Kong Society of Clinical Chemistry Book Prize
 Hong Kong Society of Community Medicine Prize
 Jacobson Pharmacy Outstanding Subject Prize
 Jacobson Talent Award
 Katherine Kwan's Academic Excellence Award in Nursing
 Mr. & Mrs. Law Chung Wan Prize for Distinction in Medicine
 Mrs. Diana Li Award in Nursing
 Linde HKO Prize in Anaesthesia and Intensive Care
 Mannings Pharmacy Practice Subject Prize
 Medicine Year 4 Outstanding Orthopaedic Module Prize
 Medicine Year 5 Outstanding Orthopaedic Module Prize
 The Nethersole School of Nursing Excellent Research Award
 The Nethersole School of Nursing Outstanding Community Service Award
 The Nethersole School of Nursing Alumni Prize
 Outstanding Academic Award for Bachelor of Nursing Year 1
 Outstanding Academic Award for Bachelor of Nursing Year 2
 Outstanding Academic Award for Bachelor of Nursing Year 3
 Outstanding Academic Award for Bachelor of Nursing Year 4
 Outstanding Academic Award for Bachelor of Nursing Year 5
 Outstanding Academic Award for Bachelor of Science in Gerontology Year 1
 Outstanding Academic Award for Bachelor of Science in Gerontology Year 2
 Outstanding Academic Award in Cells and Tissues
 Outstanding Academic Award in Communication Skills
 Outstanding Academic Award in Foundation Course for Health Sciences I
 Outstanding Academic Award in Foundation Course for Health Sciences II
 Outstanding Academic Award in Molecular Medicine and Genetics
 Outstanding Academic Award in Pharmacology
 Outstanding Academic Award in Physiology
 Outstanding Academic Award in Public Health
 Outstanding Academic Award in Public Health and Healthcare Ethics
 Outstanding Academic Award in Systemic Anatomy
 Outstanding Clinical Performance Award (Year 2 and 3)
 Outstanding Group Award for Family Follow Up Project (Medicine Year 2)
 Outstanding Group Award for Poster Presentation
 Outstanding Group Award for Selected Study Modules in Medical Research
 Philips Healthcare Prizes
 Roche Hong Kong Prize in Gerontology
 SHPHK Outstanding Performance Award
 Sian Griffiths Essay Prize in Global Child Health
 Sir William Trethowan Prize in Psychiatry
 Subject Prize in Clinical Oncology
 To Teuk Ki Community Health Essay Award

To Teuk Ki Public Health Research and Practice Based Project (Health Protection) Outstanding Award
Margaret Todd Prize in Nursing
Vascular and Interventional Radiology Foundation Award
Wai Kin Medical Diagnostic Centre Prizes in Microbiology
Wealth Physiotherapy & Medical Laboratory Prizes in Chemical Pathology
Wong Tat Wai Paediatric Prizes
CC Wu Outstanding Academic Award (Orthopaedics & Traumatology, Medicine Year 4)
CC Wu Outstanding Academic Award (Orthopaedics & Traumatology, Medicine Year 5)
Year Four Family Follow Up Project Prize

Certificates and Gold Medal Awards

City Lions Club of Hong Kong Award
Kevin S. Hsu Scholarships
Kan Tong Po Gold Medal in Medical Studies
J C K Lee Gold Medal in Anatomical & Cellular Pathology
J C K Lee Silver Medal in Anatomical & Cellular Pathology

Scholarships for Exchange Programme/Medical Clerkship/Short-term Overseas Studies

Cheng Chek Chi Memorial Scholarship
William Cheung Scholarship for Overseas Elective Studies
China California Heart Watch Volunteers Program Scholarship
Gerald Choa Memorial Fund Overseas Exchange Scholarship
Gerald Choa Memorial Fund Overseas Research Scholarship
Ferring Elective Study Scholarships
The Hong Kong Geriatrics Society Scholarship for Overseas Clinical Attachment in Geriatric Medicine
Hong Kong Society of Minimal Access Surgery Scholarship
Hui Ming Scholarship
Hung On To Memorial Scholarship
Kwok Ching Tong Scholarships
Mok Hing Yiu Scholarships for Overseas Elective Studies
Tse Cheuk Ng Tai Prize for Global Physician-Leadership Stream of the Medicine Programme
PuraPharm Academic Exchange Scholarship
Wong Tat Wai Scholarships
Patricia Wong To Research Scholarship for Biomedical Sciences
Lina Yong Yut-lin Memorial Scholarship

Scholarship for Students from the Mainland

Hui's Scholarship

Bursaries

Mrs. Chiu Fuksan Bursaries

Radiology Student Bursary

Li Ping Memorial Bursary

S.K. Yee Medical Foundation Bursaries

International Conference Travel Grant

Bachelor of Chinese Medicine Student Loan

A number of interest-free loans are available to full-time local students who are taking the Bachelor of Chinese Medicine Programme and are required to attend a compulsory placement in mainland China without pay during their course of study.

■ Tenable in the Faculty of Science

Scholarships

Advantage Trust Statistics Scholarships

The Bank of East Asia Scholarship

Biochemistry Alumni Association Scholarship

Café de Coral Scholarship

Dr. Chao Yong Chi-hsing Mathematics Scholarship

Dr. Wan Loong Chang Memorial Scholarships

Mr. Kaiser Cheon Scholarships

The Cheng Foundation Scholarships

Madame Po King Choi Scholarship

Ju-Tang Chu Mathematics Scholarship

CMA and Donors Scholarships

CUHK 1981 Biology Alumni Scholarship

CUHK 78' Biology Alumni Scholarship

CUHK Physics Alumni Scholarships

Fan Fang Qi Ying Memorial Scholarship

Heung To Educational Fund Mathematics Scholarships

Kai Chong Tong Scholarships

Lee Kam Woon & Shum Shuk Yuen Scholarships

Leung Chuk Scholarship

Mathematics Alumni Foundation Scholarships

New Asia 66' Biology Alumni Scholarship

Mr. Yan-Ding Poon Mathematics Scholarship

Mr. So Man Kit Scholarship

SO-IN Education Scholarship

Swire Scholarships
Anna Leung-yee Tang Scholarships
Undergraduate Mathematics Scholarship
C N Yang Scholarships
YS Lovegiving Scholarship
YS Thanksgiving Scholarship

Awards/Prizes

Biology Alumni of CUHK Prize
Cow & Gate Prize in FNS Directed Research
Professor Dennis Yam Kuen Lo Physics Award
Nestle Award in Food Science
Nestle Award in Nutritional Science
Physics Prizes
To Cho Fong Statistics Prize

Scholarships for Exchange Programme

Professor Charles K. Kao Research Exchange Scholarships

Bursary

Fan Fang Qi Ying Memorial Bursary

■ Tenable in the Faculty of Social Science

Scholarships

The Bank of East Asia Scholarship
Bright Sun Corp. Ltd. Scholarship
The Cheng Foundation Scholarships
Chiu Fuksan Scholarship
Betty Jamie Chung Memorial Scholarship
CUGRMAA Research Scholarship
Formica Scholarship
Kitty Fung Scholarship
Ms. Ho Siu Wah Scholarship
HSBC Social Work Scholarships
Hung Kui She Scholarships
Kai Chong Tong Scholarships
Lai Ho Yau Scholarship
Lee Kam Woon & Shum Shuk Yuen Scholarships
Leung Kwok Memorial Scholarship
Leung Lai Siu Chun Memorial Scholarship
Leung Ping Chung Admission Scholarship

Mr. Poon Tao and Mdm. Ho Fun Memorial Scholarship
Royal Geographical Society - Hong Kong Scholarship
RTCL Scholarship
Scholarship for Outstanding Students in Social Science
Sing Tao Charitable Foundation Scholarships
SPRG Scholarship
Swire Scholarships
Dr. Tam Sai-wing Research Scholarships
Mrs. Carol Tsang Scholarships
UA Cinemas Creative Media Scholarship
Vinda Environmental Conservation Scholarship
Dr. Michael Wei Memorial Scholarship

Awards/Prizes

Mr. Chau Yan Kit Memorial Award
Hong Kong Geological Society Best Undergraduate Research Prize
Hong Kong Housing Society Award
Lady Kotewall Prize
Lam Chiu Ying Final Year Thesis Prize
Lam Chiu Ying Outstanding Student Award
Subject Prize in Environmental Management
Subject Prize in Weather and Climate
Dr. Tam Sai-wing Prize in Physical Geography

Scholarships for Students from the Mainland

SHKP-Kwoks' Foundation/CUHK - Mainland Students Scholarships

Scholarships for Exchange Programme

何啟德、黃淑霞律師行獎學金
KAN Shin Yu Exchange Scholarship

Bursaries

Mrs. Carol Tsang Bursaries
Hong Kong Housing Society Award
Lam Chiu Ying Bursaries
Mr. and Mrs. Guo Ziwen Bursaries
Vic Ho Bursaries

Student Campus Work Scheme

Lions Club of Mount Cameron Student Campus Work Scheme

For Postgraduate Programmes

Fellowships and Studentships

- Cheng Yick Chi Graduate Fellowship
- Jacobson Graduate Fellowship
- Sir Edward Youde Memorial Fellowships for Postgraduate Research Students
- Sir Edward Youde Memorial Fellowship for Disabled Students

Scholarships

- Alumni of Faculty of Education Scholarship
- Arthur and Louise May Memorial Scholarships
- Association of Chartered Certified Accountants (HK) Scholarships
- Association of China-Appointed Attesting Officers Scholarships
- The Bank of East Asia Scholarship
- Bright Future Leading Scientist Scholarship
- Mr. and Mrs. Chan Kwok-Kang Memorial Scholarship
- Chinese Medicine Sau Yin Scholarship
- Madame Po King Choi Scholarship
- Betty Jamie Chung Memorial Scholarship
- CMA and Donors Scholarships
- CUHK Golden Jubilee Celestial Civilian Scholarship
- CUHK Golden Jubilee Postgraduate Scholarship
- CUHK Golden Jubilee Ms. Manda Young Scholarship
- Haruna Scholarship
- HKSAR Government Scholarships
- Ho Hoi Tin Memorial Scholarship
- Hong Kong Association of University Women Postgraduate Scholarships
- Hong Kong Institute of Certified Public Accountants Scholarships
- ICS Mok Hing Cheong Postgraduate Scholarship
- Kam Ngan Stock Exchange Scholarship
- Mr. Lam On Hang Memorial Scholarship
- C.K. Law Memorial Scholarships
- Mr. and Mrs. P.W. Lee Memorial Scholarship for Outstanding Journalism Students
- Li Po Chun Charitable Trust Fund Postgraduate Scholarships
- Liu Ching-chuang Memorial Scholarship
- Master of Nursing Science Programme Scholarship (Year 1)
- Master of Nursing Science Programme Scholarship (Year 2)
- Master of Nursing Science Programme Scholarship (Year 3)
- Nissin Scholarships
- Peter Curzon Oram Charitable Trust Scholarship
- Lion Dr. Francis K. Pan Scholarships

Y.K. Pao Foundation Scholarship Doctor of Nursing Programme (Year 3)
 Y.K. Pao Foundation Scholarship Doctor of Nursing Programme (Year 4)
 Y.K. Pao Foundation Scholarship Master of Nursing Programme
 Y.K. Pao Foundation Scholarship Master of Nursing Science (Pre-registration)
 Programme (Year 2)
 Y.K. Pao Foundation Scholarship Master of Nursing Science (Pre-registration)
 Programme (Year 3)
 Y.K. Pao Foundation Scholarship Master of Philosophy-Doctor of Philosophy in
 Nursing Programme
 PCCW – HKT Scholarships
 RTCL Scholarship
 Scholarships for Prospective English Teachers
 Scholarship to Pursue Master's Degree in Nursing
 Sin Wai Kin CUHK Golden Jubilee Scholarships in Arts, History and Philosophy
 Solomon Systech Scholarships
 Sports for Hope Scholarships
 The C I Stapleton Scholarships
 Dr. Walter Szeto Memorial Scholarship
 Talent Development Scholarship
 Tang Kwok Wah Memorial Research Scholarships in Chinese Medicine
 Television Broadcasts Limited Scholarship in Communication Graduate Studies
 Dr. Michael Wei Memorial Scholarship
 Professor Wong Hin-wah Scholarship
 Dr. Irene KY Wong Scholarship
 Wong Tung & Partners Scholarship
 Madam Woo Li Shiu Charm Memorial Scholarship
 St. Francis Xavier Scholarship
 C N Yang Scholarships
 Madam Yeung Choi Lau Memorial Scholarship
 Yu To Sang Memorial Scholarships
 Yu To Sang and Yu Shing Keung Memorial Fund Scholarship
 Yuk Kwan Education Scholarship
 Zhongjian Dongfang Gao's Scholarship for Resource Management Study

Awards/Prizes

Au Yeung Kit Fong Education Award
 The Boase Cohen & Collins Prize for Civil Litigation Practice
 CCOUC Outstanding Disaster Project Award
 Mrs. Catherine SW Chan-Kwok Prize in Humanitarian Field Work
 Chu's Academic Achievement Award
 CPA Australia Excellence Award
 Endeavour Merit Award

The Freshfields Bruckhaus Deringer Community Investment Award
 Betty Ho Prize in Law
 Gallant Ho Prize in Law
 The Hogan Lovells JD Prize
 The Hong Kong Bar Association Prize for Conference Skills and Opinion Writing
 The Hong Kong Bar Association Prize for Trial Advocacy
 The Hong Kong Institute of Trade Mark Practitioners Prize for Intellectual Property
 Hong Kong Medical and Healthcare Device Industries Association Student Research Awards
 The Jarvis & Kensington Prize for Trial Advocacy
 Professor Charles K. Kao Student Creativity Awards
 Mr. Ko Hung Memorial Literary Prizes
 The Law Society of Hong Kong Prize for Professional Practice
 The LexisNexis Prize in Legal Research, Analysis and Writing
 Mayer Brown JSM Prize in Jurisprudence
 The Nethersole School of Nursing Outstanding Community Service Award
 The New Researcher Award (Postgraduate)
 Osage Art Award - Best in MA Show
 Outstanding Academic Award for Doctor of Nursing Year 1
 Outstanding Academic Award for Doctor of Nursing Year 2
 Outstanding Academic Award for Doctor of Nursing Year 3
 Outstanding Academic Award for Doctor of Nursing Year 4
 Outstanding Academic Award for Master of Nursing Year 1
 Outstanding Academic Award for Master of Nursing Year 2
 Outstanding Thesis Award for Doctor of Philosophy in Nursing
 The Davis Polk & Wardwell Prize
 Prizes and Project Awards for Master of Public Health Programme
 Prize for Criminal Litigation Practice
 The Robertsons Prize for Writing and Drafting Litigation Documents (in English)
 Sian Griffiths Essay Prize in Global Child Health
 The Society of Construction Law Hong Kong Prizes

Scholarships for Students from the Mainland

Association of China-Appointed Attesting Officers Scholarships
 HKSAR Government Scholarships
 CPA Australia Excellence Award
 Ho Chor Memorial Scholarship
 Lee Hysan Foundation Postgraduate Studentships for Mainland China Students
 Scholarships for Prospective English Teachers
 Madam Wong Siew Khoon Scholarship

Scholarships for Non-local Students

HKSAR Government Scholarships
Scholarships for Prospective English Teachers

Educational Research Assistantships

The following awards are granted to students of the Faculty of Education. Awardees are required to take part in educational research work as research assistants.

Lam Oi Tong Educational Research Assistantships
Leung Yuen Hung Memorial Educational Research Assistantship
Tin Ka Ping Foundation Educational Research Assistantships

Scholarships for Exchange Programme

Arthur and Louise May Memorial Scholarships
KAN Shin Yu Exchange Scholarship

Awards/Scholarships for Short-term Overseas Studies

Haruna Scholarship
Madam Jan Yun-bor Memorial Award for Chinese Painting and Calligraphy
PuraPharm Academic Exchange Scholarship
Reaching Out Award
Patricia Wong To Research Scholarship for Biomedical Sciences

Student Campus Work Schemes

Caring Alumni Student Activities Fund Student Campus Work Scheme
The Cheng Foundation Student Campus Work Scheme
Hsin Chong - K.N. Godfrey Yeh Education Fund Student Campus Work Scheme
Chou's Foundation Student Campus Work Scheme
K.K. Chow Student Campus Work Scheme
Lions Club of Mount Cameron Student Campus Work Scheme
Shanghai Fraternity Association of Hong Kong Education Endowment Student Campus Work Scheme

■ Tenable in the Full-time MBA Programme

Scholarships

Anonymous Scholarship
Bank of China (Hong Kong) Scholarships
Hong Kong Financial Women's Association Scholarship
Mong Man Wai Scholarships
Professor Hsin Sutu Memorial Scholarship
Yeh Yui Fong Scholarship

Awards/Prizes

AmCham Charitable Foundation Scholar Award
MBA Alumni Association Award
Professor H. Sutu Prizes

■ **Tenable in the MBA Programme (Evening and Weekend Modes)**

Scholarship

D.H. Chen Foundation Scholarship

For Overseas Postgraduate Studies

Scholarships

Bei Shan Tang Foundation Scholarship Tenable at Stanford University
Full-tuition Fellowships for M.A. in Finance Tenable at Claremont McKenna College
The Esther Yewpick Lee Millennium Scholarships
Diana LEE WONG Pui Yue Memorial Scholarship
Edwin S H Leong Hughes Hall Scholarship
Lui Che Woo Distinguished Young Scholars Award
Monbukagakusho Host University Recommendation Scholarship Tenable at the Ritsumeikan University
Monbukagakusho Host University Recommendation Scholarship Tenable at the Tokyo Gakugei University
Sir Run Run Shaw Scholarship

Scholarships and Financial Aid Schemes from External Organizations

Scholarships for Undergraduates for Local Studies

Agricultural Products Scholarship Fund and Marine Fish Scholarship Fund
Asian Future Leaders Scholarship Program
Centaline Charity Fund Scholarship
Dharma Ambassador Scholarships
foodpanda Scholarship
Kuldeep Saran Memorial Scholarship
T.M. Gregory Memorial Scholarship
Simon K.Y. Lee & Lee Chi Hung Scholarship for the Hearing Impaired Students
Ng Kwok King Scholarship
OSH Best Project Award
OSH Student Research Scholarship

UNIQLO Scholarship Program
新來港學生升讀大學獎學金

Scholarships for Undergraduates for Short-term Overseas Studies

The Japan Society of Hong Kong Scholarship
Google Anita Borg Memorial Scholarship: Asia Pacific (APAC)

Bursaries for Undergraduates for Local Studies

香港台山商會有限公司助學金
Hong Kong PHAB Association Li Kwan Hung Education Fund
仁愛堂啟承助學騰飛計劃

Scholarships for Postgraduates for Local Studies

Asian Future Leaders Scholarship Program
Croucher Research Studentships Tenable in Hong Kong
Dharma Ambassador Scholarships
foodpanda Scholarship
T.M. Gregory Memorial Scholarship
Simon K.Y. Lee & Lee Chi Hung Scholarship for the Hearing Impaired Students
OSH Best Project Award
OSH Student Research Scholarship

Scholarships for Postgraduates for Short-term Overseas Studies

The Japan Society of Hong Kong Scholarship
Google Anita Borg Memorial Scholarship: Asia Pacific (APAC)

Bursaries for Postgraduates for Local Studies

Hong Kong PHAB Association Li Kwan Hung Education Fund

Scholarships for Overseas Postgraduate Studies

Adrian Hao Yin Ü Gateway Fellowship at International House, UC Berkeley
Agricultural Products Scholarship Fund and Marine Fish Scholarship Fund
Arts Administration Scholarships (Overseas)
Asian Future Leaders Scholarship Program
Asian Future Leaders Scholarship Program tenable at Kyoto University, Japan
BAFTA Scholarship Programme in China
Sir Robert Black Trust Fund Postgraduate Scholarships
CEU MSc in Finance Scholarship
CFUW Fellowships and Awards Program
Chevening Scholarships
The Chiang Chen Overseas Fellowship
China Oxford Scholarship Fund
Croucher Fellowships for Postdoctoral Research

Croucher Scholarships for Doctoral Studies
 Dan David Prize
 Doctor of Science in Management Insitut Teknologi Bandung - Full Scholarship Program
 Amelia Earhart Fellowship
 Future of Big Data Scholarships & Training Program
 T.M. Gregory Memorial Scholarship
 The Hong Kong Jockey Club Scholarships - Graduate Scholarship at the University of Oxford
 The Hong Kong Jockey Club Scholarships - Graduate Scholarship at Harvard University
 Hong Kong Scholarship for Excellence Scheme
 The Japan Society of Hong Kong Scholarship
 Japanese Government (Monbukagakusho:MEXT) Scholarship for Research Students
 The R C Lee Centenary Scholarship
 The Rhodes Scholarship
 Scholarships Tenable at the University of Cambridge
 Schwarzman Scholars
 Arnold & Blema Steinberg Post-Doctoral Fellowships in International Migration Law & Policy - Postdoctoral Research Fellowships
 The University of Birmingham Hong Kong Postgraduate Scholarships
 University of Bristol Post-Graduate Scholarship
 Vanier Canada Graduate Scholarships
 The Women's Foundation Hong Kong Scholarship Scheme
 Alexandre Yersin Scholarship
 Yale-China Arts Fellowship
 Sir Edward Youde Memorial Overseas Fellowship for Disabled Students
 Sir Edward Youde Memorial Fellowships for Overseas Studies

For Office of Academic Links

The following scholarships and financial support are available to qualified CUHK undergraduate students who have been accepted to participate in a university approved student exchange programme:

Chow & Ho Solicitors Scholarship
 CUHK Caring Alumni Fund Exchange Scholarships
 CUHK Maritime Studies Undergraduate Exchange Scholarships
 CUHK Student Exchange Financial Aid Scheme
 Dragon Crowd 'SCHIESSER' International Exchange Scholarships
 Fung Scholarships

Hong Kong Chiu Chow Chamber of Commerce Scholarship
Lanson Exchange Scholarships
Lau Leung Hung Exchange Scholarships
Mr. Lai Seung Hung & Mrs. Lai Chan Pui Ngong Student Exchange Scholarships
Paul M.F. Cheng International Exchange Scholarships
Subsidies on Exchange for Post-secondary Students
Subsidies on Exchange to 'Belt and Road' Regions for Post-secondary Students
Wei Lun Foundation Exchange Scholarships
Yasumoto International Exchange Scholarships

A number of scholarships are available to qualified CUHK students who have been accepted to participate in a university approved student exchange programme at specific destinations or institutions:

Chiang Chen Overseas Exchange Scholarships

The scholarships are available to engineering students participating in an exchange programme in a non-Asian destination for one academic year.

CUAAO Scholarships

The scholarships are available to students participating in an exchange programme in Ontario, Canada.

Hong Kong Institute of Financial Analysis and Professional Commentators
Foundation Scholarship

The scholarship is available to a student participating in an exchange programme in mainland China.

Lanson Exchange Scholarships (University of Notre Dame)

The scholarships are available to students participating in an exchange programme at the University of Notre Dame.

Qin Jia Yuan Foundation Exchange Scholarships

The scholarships are available to students participating in an exchange programme in mainland China.

Scholarship for Student Exchange Programme in Japan

The scholarship is available to a student participating in an exchange programme in Japan for one academic year.

Wei Lun International Exchange Scholarships

The scholarships are available to students participating in an exchange programme at The University of British Columbia.

For the Constituent Colleges

The constituent Colleges of the University also administer their own scholarship and bursary awards and have, in addition, loans and other funds available to their students. Interested applicants should make enquiries at the dean of students office of their respective Colleges. The following is a list of the scholarships, bursaries, loans, and prizes administered by the College authorities.

■ Chung Chi College

Scholarships and Awards

- 1990 Chung Chi Orientation Camp (NiteSky Group) Scholarship for Outstanding Social Services
- Academic Creativity Award
- Academic Improvement Award
- Alumni Association Distinguished Sportsman/Sportswoman of the Year Award
- Alumnus of Class of 1972 Outstanding Social Service Award
- Au Yeung Lun Scholarship
- CCBA (Class of 1980) Thirty-Fifth Graduation Anniversary Scholarship
- Warren Chan Scholarship in General Education
- Chan Yu Fen Memorial Scholarship
- Chang Hson Mou Memorial Scholarship
- Dr. Chao Yong Chi-hsing Scholarship in General Education
- Dr. Chao Yong Chi-hsing Scholarship in Mathematics
- Chau Chi Chai Memorial Scholarship
- Chemistry Alumni Scholarship
- Chen Te Memorial Prize in Philosophy
- Cheng Cho Fung Memorial Scholarship
- Dr. Cheng Tien-koo Memorial Scholarship
- T.K. Cheng Memorial Award for Cultural Exchange
- Mr. & Mrs. Chin F. Foin Memorial Scholarship
- Louise C. Foin Memorial Scholarship
- Chinese Christian Universities Alumni Association Scholarship for Outstanding Social Service
- Chiu Sun Lam Memorial Scholarship for Distinguished Service
- Chow Hing-lun Mathematics Scholarship
- Chung Chi Alumni Scholarship for Excellence
- Chung Chi College Admission Scholarship for Outstanding Extra-curricular Performance
- Chung Chi College Award for Mathematics Resident Students
- Chung Chi College Class Scholarship
- Chung Chi College Head's List
- Chung Chi College Mathematics Scholarship
- Chung Chi College Scholarship for Enrichment Mathematics Students

Chung Chi College Science Scholarship
 Chung Chi Economics (Class of 1983) Thirtieth Anniversary Scholarship for
 Economics Research
 Chung Chi Economics (Class of 1983) Thirtieth Anniversary Scholarship for
 Social Services
 Chung Chi Ivy League Exchange Scholarship
 Chung Chi Mathematics Major Scholarship
 Chung Chi Mathematics Scholarship for Outstanding Freshman
 Chung Chi Scholarship for Excellence
 Chung Chi Scholarship for General Education
 Chung Chi Scholarship for Mathematics Education
 Chung Chi Traveling Award in Mathematics
 Class 1967 Graduation Jubilee Scholarship
 Class of 1968 Fortieth Graduation Anniversary Scholarship
 Class of 1969 Fortieth Graduation Anniversary Scholarship
 Class of 1970 Fortieth Graduation Anniversary Scholarship
 Class of 1971 Fortieth Graduation Anniversary Scholarship
 Class of 1972 Exchange Scholarship in Biological Sciences
 Class of 1974 Fortieth Graduation Anniversary Scholarship for Social Services
 Class of 1975 Fortieth Graduation Anniversary Exchange Scholarship
 Class of 1977 Thirtieth Graduation Anniversary Scholarship
 Class of 1979 Thirtieth Graduation Anniversary Scholarship
 Class of 1983 Graduation Jubilee Scholarship
 Class of 2010 Outstanding Student Services Award
 The Composers and Authors Society of Hong Kong Scholarship
 Distinguished College Team Award
 Distinguished Student Service Award
 Elite Athlete Admission Scholarship
 Ginling-Reeves Scholarship
 HealthWorks Hu Shiu Ying Award for Chinese Medicine Students
 Harold Ho Memorial Scholarship in Social Work
 Ho Hing Kee Memorial Exchange Award
 Ho Pung Memorial Scholarship
 Bang How Memorial Scholarship
 Dr. and Mrs. Hsu Kang-liang Memorial Scholarship
 C.F. Hu Memorial Scholarship
 C.F. Hu Postgraduate Memorial Scholarship
 Hu Shiu Ying Chinese Medicine Scholarship for First Year Students
 Hu Shiu Ying Memorial Scholarship
 Hu Shiu Ying Scholarship for Academic Excellence
 K. Wah International Vocal Scholarship
 Kong Yue Kau Memorial Scholarship
 Kunkle and Pommerenke Admission Scholarship

Kunkle and Pommerenke Grand Admission Scholarship
Kunkle and Pommerenke Grand Scholarship
Kunkle and Pommerenke Scholarship
Bankee Kwan Award for Mathematics Project
Bankee Kwan Mathematics Major Scholarship
Bankee Kwan Scholarship for Interdisciplinary Mathematics
Kwan Hip Tang Chinese Music Scholarship
Laird Memorial Scholarship
N.P. Lam Memorial Scholarship for Balanced Education
Mrs. N.P. Lam Prize
Mr. and Mrs. K.H. Lau Exchange Scholarship
Lau Oi Wah Memorial Award for Scholastic Excellence
Lee Bing Memorial Scholarship
Him Lee Scholarship
Q.W. Lee Scholarship
Lee She Fan, Lee Wan Yim Fong Memorial Scholarship
Lee Wing-din Memorial Scholarship
Y.L. Lee Memorial Scholarship
Leung Fung Yee Scholarship
Joy Leung Memorial Prize for Poetry
Lo Foo Cheung Scholarship in Geography
K.T. Lo Memorial Scholarship
Lo Kui Chuen Scholarship
Professor Lo Po Yiu Memorial Exchange Scholarship
Dr. Lü Chung-lin Memorial Scholarship
William T. May Memorial Scholarship
Methodist WDSC Scholarship
Music Scholarship
Ng Tai Kong Memorial Scholarship
Anthony KK Ngai Balanced Education Scholarship
Outstanding Athlete Scholarship
Pang Gin Nam, Cheung Pui Kam Memorial Award
Parsons Music Foundation Scholarship
Physical Education Distinguished Service Award
Pommerenke Matriculation Scholarship for Mainland Student
Lily Ho Quon Scholarship
Scholarship for Christian Studies
Philip Shen Scholarship for General Education
Sheng Kung Hui Church Members Education Scholarship
Shui Hung Social Service Award
Mr. Shum Kai Wah Albert Memorial Exchange Scholarship
John L. Soong Scholarship

S.H. Sung Creativity Award
 P.K. Tao Memorial Scholarship
 Tay Choon Nan Memorial Scholarship for Love of Learning and Dedication to
 Social Services
 Tong Tai Ping Award for Clinical Attachment
 Dr. Tong Tai-ping Memorial Scholarships for Medicine
 Tong Tik Sang Memorial Scholarship
 Professor Tsang Shui Lung Memorial Scholarships in History
 C.K. Tse Memorial Scholarship for General Education
 M.S. Tso Memorial Scholarship
 Bernard Van Zuiden Music Prize
 Rose C. Wallance Scholarship
 Dr. Charles Wang Cheung Tze and Mrs. Wang Chan Yuk Man Scholarship
 Wat Mo Ki Memorial Scholarship for Balanced Education
 Wong Chi Chung, Lee Ngan Woon Memorial Scholarship
 Wong Fook Luen Memorial Scholarship
 Dr. Wong Kam Han Memorial Prize
 Wong Lee Sau Ying Memorial Scholarship
 Wong King Wai Memorial Scholarship
 Wilfred S.B. Wong Memorial Scholarship
 S.L. Wong Award for Service-Learning in China
 Professor Wong Shau Lam Memorial Exchange Scholarship
 Wong Ying Chi Alta Scholarship in Medicine
 Wong Ying Chi Alta Scholarship in Sociology
 Wu Tee Memorial Scholarship
 Mrs. Mary Tsun Wu Memorial Scholarship
 Yam & Pak Scholarship in Chinese Opera
 Ying Lin Tang Outstanding Resident Students Award
 Yu Kai Mou Memorial Scholarship
 Yu-Luan Shih Creativity Award
 Dr. C.T. Yung Memorial Scholarship
 Mr. and Mrs. Yung Kai Tao Memorial Scholarship

Departmental Prizes

Basel Mission & Tsung Tsin Mission of Hong Kong Joint Scholarship
 Chung Chi College Departmental Prize
 C.F. Hu Memorial Scholarship
 N.P. Lam Memorial Scholarship
 Mou Run-sun Memorial Scholarship
 Dr. Tong Tai-ping Memorial Scholarships in Medicine
 Tso Wai Ying Biology Prize
 Paul Todd Biochemistry Prize
 Paul Todd Pre-Clinical Prize

Wang Erh-min Scholarship
Dr. Wong Tang Kit Lan Memorial Scholarship for Chemistry

Student Welfare Funds and Bursaries

John S. Barr Memorial Fund
Dr. Chan Yuk Yee Memorial Fund
Chu Yung Ying Mae Memorial Fund
Chung Chi College Bursary
Chung Chi College Hostel Bursary
Chung Chi Economics (Class of 1983) Thirtieth Anniversary Bursary
Class of 1968 Bursary in Economics and Business Administration
Class of 1972 Fortieth Graduation Anniversary Emergency Fund
Class of 1973 Fortieth Graduation Anniversary Bursary
Professor John Espy Memorial Exchange Bursary
Henry S.P. Kao Bursary
Ho Yee Kwan Memorial Bursary
D.C. Lau Memorial Bursary
Mr. and Mrs. K.H. Lau Bursary
Lau So-nui Memorial Award
Lee Koon-shin Memorial Bursary
Lee Koon-shin Memorial Bursary in Philosophy
Lee Wing-kim Memorial Fund
Quality Activities Award Scheme
Religious Service Bursary
Dr. So- Hui Siu Ping Bursary in Medicine
Student Activities Fund
Student Development Subsidy Scheme
Student Exchange Programme Endowment Fund
Student Helper Award Scheme
Subsidy for Student Summer-Research Projects
Undergraduate Travel Grant
Mrs. Maurice M.L. Wang Bursary
K.P.K. Whitaker Bursary
Wong Fook Luen Memorial Bursary
Wong Shui-man Memorial Fund

Loans

Graduate Travel Loan
Student Loan
Undergraduate Travel Loan

■ New Asia College

Scholarships and Bursaries

1967 Alumni Scholarship
1968 Alumni Scholarship
1972 Business Administration Alumni Scholarship
1973 Alumni Scholarship
1973 Chemistry Alumni Scholarship
1974 Alumni Scholarships
1975 Alumni Scholarships
1976 Alumni Scholarship
1977 Alumni Scholarships
1977 Business Administration Scholarship
1978 Alumni Scholarship
1979 Alumni Scholarship
1980 Alumni Scholarship
1981 Alumni Scholarship
1982 Alumni Scholarship
1983 Alumni Scholarship
1987 NABA Marketing Alumni Scholarship
2005 Graduation Class Award for Outstanding Activities
59th College Anniversary Scholarships
Achievement Awards
Amigo International Scholarship
Amity Awards
Brave Wind Scholarship
CASH Scholarships
Mr. Chan Che Ho Memorial Scholarships
Mr. & Mrs. Chan Foo Chuen Scholarships
Mr. Kevin Chan Admission Scholarship for the Faculty of Engineering
Mr. Kevin Chan Scholarship for the Department of Fine Arts
Mr. Chan Tzung Fa Memorial Scholarship
Ms. Chan Yee Chun Academic Scholarships
Mr. & Mrs. Chang Un Lin Memorial Scholarship
Ms. Chau Chun Kiu Scholarship
Mr. Chau Lung-nam Memorial Scholarship
Cheng Ming Award(s)
Mr. William Cheng Memorial Scholarship
Mr. & Mrs. James Joseph S.L. Cheung Memorial Scholarship
Ch'ien Mu History Scholarship
Mr. Ch'ien Mu Memorial Scholarship of New Asia Alumni in North America
Dr. Ch'ien Mu Postgraduate Scholarships
Dr. & Mrs. Chiu Bing Memorial Scholarship

Dr. Chou Wen Hsien Memorial Scholarship
 Mrs. Chou Wen Hsien Ms. Yim Wan Chun Ina Scholarships
 Chung Chen Wing Ka Angelica Fund Scholarships
 Chung Po Chuen Memorial Fund Scholarships
 Confucianism Scholarships
 CUHK New Asia College Admission Scholarships for Outstanding Students
 Daniel & Company Scholarships
 Dean's List (Merit)
 Dean's List (Service)
 Dragon Culture Scholarships for Economics and Business Excellence
 Easy Property Co. Ltd. Scholarship
 Financial Planning and Insurance Scholarship
 Friends of Estella Scholarship
 Mr. Philip T.T. Fung Overseas French Study Memorial Scholarship
 Forward Scholarship
 Good Earth Foundation Scholarships
 Heung To Educational Fund Scholarship
 Ms. Ho Bing Ge Memorial Scholarship
 Mr. H.C. Ho Memorial Scholarship for Constitutional Law
 Ho lu Kwong Charity Foundation Limited Scholarships
 Mr. Ho Kam Memorial Scholarship
 Dr. Ho Tim Memorial Scholarships
 Mr. Ho Yiu Huen Memorial Scholarship
 Hong Kong Asia Lions Club Scholarships
 Hong Kong Chiu Chow Association Scholarships
 Hsiung Si Lit Memorial Scholarship
 Dr. Hsu Chi-liang Memorial Scholarships
 Mr. & Mrs. S.H. Hsu Memorial Scholarships
 Mr. Y.S. Hui Alumni Scholarship
 Mr. Y.S. Hui Memorial Scholarships
 Mr. Y.S. Hui Postgraduate Scholarships
 Humanities Scholarships
 Mr. James Ivy Memorial Scholarship
 Mr. Michael Kan & Ms. Jacqueline Lui Scholarship
 Mr. Kong S T Memorial Scholarship
 Mr. Bankee Kwan Scholarship
 Mr. & Mrs. Kwok Siu Ming Scholarship
 Ms. Kwong Hing Kwai Memorial Scholarship
 Mrs. Lam Cheung Lai King Scholarship
 Mr. & Mrs. Lam Wing-tak Scholarships
 Lam Yiu Ming Student Outstanding Services Awards
 Ms. Lau Man-lei Memorial Scholarship

Mr. Lau Siu Chun Memorial Scholarship
 Mr. Vincent Law cum ZooMob Scholarship
 Ms. Lee Choi Kwei Memorial Scholarship
 Ms. Lee King Ho Memorial Scholarship
 Dr. Lee Ho Tsz Chin Memorial Scholarship
 Mrs. Lee Lam Po Kam Memorial Scholarships
 Mrs. Lee Leung Sok Ying Scholarship
 Dr. Lee Sam Yuen Admission Scholarship
 Dr. Q.W. Lee Scholarships
 Simon K.Y. Lee Foundation Scholarship
 Mr. Leong Wing Kwong Scholarships
 Mr. Charles Leung Scholarships
 Mrs. Julia Leung Memorial Scholarships
 Mr. Kenneth Leung Memorial Scholarships
 Mr. Leung Tze Kong Memorial Scholarships
 Dr. Daisy Li Mathematics Award
 Dr. Daisy Li Scholarships
 Dr. Chung-kuo Liao & Mrs. Ming-djang Lu Liao Memorial Scholarship
 Mr. David Lim Scholarship
 Mr. Lin Hoi Scholarship
 Professor Lin Tzong Biau Memorial Scholarship
 Lions Club of South Kowloon Scholarships
 Mr. Liu Hau Leung and Ms. Cheng Wai Ching Scholarship
 Mr. Liu Lit Man Scholarship
 Richard Liu Foundation Scholarships
 Lady Victoria Jubilee Lo Memorial Scholarship
 Mr Lui King-chou & Ms. Hui Mu-chun Awards for Outstanding Performance in
 Chinese Language & Literature
 Principal Cheong Kou Ma Memorial Scholarship
 Mr. Mak Lee Kwong Memorial Scholarships
 Prof. Mark Kai-keung Cell and Molecular Biology Scholarship
 Mok Ho Fei Memorial Scholarship
 NA Alumni Exemplary Basketball Player Scholarships
 NABA 1975 Scholarships
 NABA 1978 Scholarship
 Mr. Akihiro Nagahara Admission Scholarship
 Mr. Akihiro Nagahara Scholarship
 Mr. Akihiro Nagahara Student Exchange Scholarships
 New Asia Chinese Literature Awards
 New Asia College Admission Scholarships for Outstanding Students
 New Asia College Alumni Association Executive Committee 2011–13 Scholarship
 New Asia College Alumni Association Scholarships

New Asia College Alumni Association Scholarships for Outstanding Athletes
 (Basketball)
 New Asia College Alumni Association Scholarships for Outstanding Athletes
 (Swimming)
 New Asia College Alumni Fund Scholarships
 New Asia College Alumni Golf Association (NAAGA) CUHK Golden Jubilee Golf
 Day Scholarship
 New Asia College Alumni Golf Association (NAAGA) Summer Exchange
 Scholarship
 New Asia College Alumni Scholarships
 New Asia College Scholarship(s) for Mainland Undergraduate(s)
 Mr. Ng Wah Memorial Scholarship
 Ms. Ng Yuet-fung Memorial Scholarships
 Professor Nyaw Mee-kau Scholarship
 Outstanding College Sports Team Awards
 Professor Pan Chung-kwai Memorial Scholarship
 Pass the Torch Scholarship
 Physical Education Awards
 Record-breaking Athletic Awards
 Sa Sa International Scholarship
 Scholarship for Academic Paper on History in Memory of Professor Yau-tung Lu
 Scholarships for Advancement and Excellence
 Scholarships for Essay on Chinese Culture
 Scholarship for Outstanding Performance in Debating Activities
 Scholarship for Pro Bono English Teaching
 Scholarship for the Promotion of Civil Society
 Mr. Philip C.L. Shum Scholarship for Tort Law
 Prof. So Hing-bun New Asia College Department of History Scholarship
 Success Charity Foundation Scholarships
 Mrs. Alice Tam Memorial Scholarship
 Tang Chun I Philosophy Scholarship
 Tang Chun I Chinese Philosophy Scholarships
 Mr. Tang Kwing Yeung Student Exchange Programme Scholarships
 Mr. and Mrs. Pikai Tchang Memorial Scholarship
 Tencent Outstanding Awards
 Professor Tseng K'e-tuen Chinese Poetry & Calligraphy Awards
 Dr. Tien Chang Lin Technology Innovation Foundation Scholarships
 Mr. To Yeut Lai Outstanding Athlete Awards
 Torch Scholarships
 M.Y. Tsai Memorial Scholarships
 Mr. Tung Kar-che Scholarship
 United Asia Finance Scholarships

Mr. Wong Chiu Chuen Memorial Scholarship
Madam F.L. Wong Scholarship
Dr. Herbert Wong Memorial Scholarship for Anatomy
Mr. Wong Ka Yuen and Mrs. Wong Leong Pui Ying Memorial Scholarship
Dr. K.L. Wong Scholarship
Dr. Wong Kwok Wo Memorial Scholarship
Mr. Michael Wong Scholarships
Mr. Wong Po Yee Memorial Scholarship
Mr. Wong King Wah Memorial Scholarship
Mr. Wong Wai Hing Memorial Scholarships
Ramon Woon Creative Prize
C.C. Wu Cultural & Education Foundation Fund Admission Scholarship
Wu Ho-su Memorial Scholarships
Mr. Wu Sai Wing Memorial Scholarships
Yale-China Association Scholarships
Ms. Yan Ling-kui Scholarship
Dr. Yang Ju Mei Memorial Scholarship
Dr. and Mrs. Yang Ju Mei Memorial Scholarships
Mr. Arturo Gil Yong and Ms. Carmen Con Sanchung Scholarship
Professor Yen Kwo Yung Memorial Scholarships
Yeung & Cheung Scholarship
Ms. Manda Young Scholarship for Medical Students
Mrs. Alice Ya San Chow Yu Memorial Scholarship

Loan and Other Subsidies

College Emergency Financial Assistance
Campus Service Award Scheme
Student Study Trip Scheme
Summer Research Grant Scheme
Ms. Wu Ling Memorial Emergency Financial Assistance Scheme

■ United College

Admission Scholarships

Outstanding Academic Results

C.W. Pang First-in-the-Family Tertiary Education Admission Scholarships
Cheung Chuk Shan Scholarships
Cheung Yok Luen Admission Scholarship
Chiap Hua Iron and Steel Works Ltd. Scholarship
Chu Lien Fan First-in-the-Family Tertiary Education Admission Scholarships
CUHK Golden Jubilee First-in-the-Family Tertiary Education Admission Scholarships

Dr. Shu-chia Yang Memorial Admission Scholarship
 Han Qingliang First-in-the-Family Tertiary Education Admission Scholarships
 Hang Seng Bank Scholarship
 Ho Sin Hang Scholarship
 Lau Chan Kwok Scholarship
 Lee Shu Pui and Leung Wei Hing First-in-the-Family Tertiary Education Admission Scholarship
 Lim Por Yen Scholarship
 Lui Kwai Yin Educational Scholarship
 Luk Hang Henry First-in-the-Family Tertiary Education Admission Scholarships
 Mr. Kai Bong Chau Memorial Scholarship
 Nam Jam Factory Ltd. Scholarship
 Pang Li Shaofen First-in-the-Family Tertiary Education Admission Scholarships
 Patrick and Margaret Fang First-in-the-Family Tertiary Education Admission Scholarships
 Shanghai Fraternity Association Scholarships for Outstanding New Students Admitted through JUPAS
 Shum Wai Yau and Kong Fook To First-in-the-Family Tertiary Education Admission Scholarship
 Tak Shing Full-hostel Free Scholarship
 Tak Wai First-in-the-Family Tertiary Education Admission Scholarships
 Tsang Wing Hong Scholarship in Chinese Language and Literature
 United College First-in-the-Family Tertiary Education Admission Scholarships
 WEDO Admission Scholarships
 Wong Chi Lam Scholarship
 Wong Chung On Scholarship

Creativity and Culture

Innovation and Culture Admission Scholarship
 Tribute to Music Icons in 80's by Josie Ho Cultrual Admission Scholarship

Excellent Performance in Sports

Digital Heritage Elite Athlete Scholarships
 Sports Admission Scholarship

Outstanding Social Services

Dr. Thomas Chen Si Yuan Social Service Admission Scholarships

Academic Scholarships

Benevolence and Propriety Scholarship
 Cheng Yuen Wai Chu Memorial Scholarship
 Cheung Chiu Hin Scharlarship
 Clement Ho Ming De Xin Min Alumni Scholarship
 CUHK Golden Jubilee Pacific Insurance Scholarships

Diana Li Scholarships
Dr. Au Yeung Pak Kuen Scholarship
Dr. Ho Tim Memorial Scholarships
Dr. Ng Tor Tai Memorial Scholarship
Dr. P.C. Woo Memorial Scholarship
Fong Shu Chuen Scholarship
Fung Ping Fan Memorial Scholarships
Graham H.Y. Chan and Co. Scholarship
Ho Kwai Wing Scholarship
Ho Man Sum Lo Mei Ying Golden Wedding Anniversary Scholarships
Jeremy Tang Kam Wing Scholarship
Joseph Cheung Wang Ngai Scholarship
Ko Ho Ning Scholarships
Lam Chen Annie Memorial Scholarship
Lam Pak Ping Memorial Scholarship
Leung Ngai Man Scholarship
Liu Po Shan Scholarships
Luk Kwing Karp Ming De Xin Min Alumni Scholarship
Luk Hang Henry and Luk Kwok On Terry Scholarships
Ma Chao Or Memorial Scholarship
Madam Cheng Yuk Min Scholarship
Mak Wai Yin Scholarships
Mr. and Mrs. Poon Kwok Chu Economics Scholarship
Mrs. Ho Kwai Wing Distinguished Student Awards
Ms. Cheung Ching Tai Memorial Scholarship
N.C. Chan Scholarships
Nancy Sun Nan Scholarship
Pang Ching Cheung Scholarships
Pearl Kong Chen Memorial Scholarship
Professor Chung Yu To Memorial Scholarships
Professor Gerald Choa Memorial Scholarship
Professor Sheung Chung Ho Memorial Scholarship
Q.W. Lee Scholarships
Sabrina Luk Endeavour Scholarship
Shum Choi Sang Scholarship
Suga International Holdings Limited Scholarships
T.C. Cheng Scholarships
TOB Awards
Tsang Shiu Tim Scholarships
UC 60th Anniversary Dr. Thomas Cheung Medical Scholarship
UC BBA 1979 Alumni Scholarship
United College Ming De Scholarship

United College Scholarship in Chemistry
United College Scholarship in Physics
Vincent V.C. Woo Scholarship
Wong Fung Ling Scholarship
Wong Man Hop Scholarships
Wu Chung Scholarships
Y.C. Liang Scholarships
Yau Chung Kwan Tai Memorial Scholarships

Academic Prizes

1978 Professional Accountancy Ming De Xin Min Alumni Prize
1980 UC Geography Ming De Xin Min Alumni Prize
Angela Che Kwan Li United College Biochemistry Prize
Anthony Y.C. Yeh Prizes
Award Recipient Ming De Xin Min Alumni Prize
Beacon College Richard Eng Prize
Ben Fong Prizes
Best Survey and Recovering Services Limited—Ngai Chu Sing Alumni Prizes
Business Administration Alumni Association United College, CUHK, Tam Ka Wah
Memorial Academic Prizes
Carl Orff Kids International Education Institute Prize
Chan Po Pui Memorial Prize
Chan Shu Keung Prize
Chang Song Hing Ming De Xin Min Alumni Prize
Chau Kai Yin Prize in Business Administration
Chen Chin Ying Memorial Prize
Chiap Hua Shipbreaking Co. Ltd. Prize
Ching Ping Prize
Chino Glory Foundation Honorable President Mr. Hon Man Po Memorial Prizes
Chiu Fuk San Prize
Chung Yu Kong Prizes
City Lions Club of Hong Kong Prize
CUHK United College Alumni Association (Ontario) Prize
Dawn House 35th Anniversary Prize
Dominic Savio Educational Organization Rev Mak Shuet Kwong Memorial Prize
Dr. and Mrs. F.I. Tseung of United College Alumni Association Prize
Dr. Delia Pei Prize
Dr. Gallant Y.T. Ho Prize
Dr. Gordon Pei Prize
Dr. Grace Chiu Po Yuen Memorial Prizes
Dr. P.N. Chu Prize in Economics
Dr. P.N. Chu Prizes
Dr. Ping Kuen Chen Memorial Prize of UC Alumni Association

Dr. Rebecca B.W. Ho Prize
Dr. S.C. Yang Memorial Prizes
Dr. S.T. Tsou Memorial Prizes
Dr. T.C. Cheng Memorial Prize
Electronics Work-Study Prize
Enders Lam Alumni Prizes
Fan Cho Tak Academic Progress Award
Father Ciaran F. Kane Memorial Prize
Fook Yee Prizes
Francis Ting Prize
Fung Chou and Leung Cheung Yeun Prize
Fung Kwok Pui Ming De Xin Min Alumni Prize
Fung Ping Fan Memorial Prize
Gallant Ho Prize
HK & Kin Chung Chan College Principal Mr. Hon Man Po Memorial Prizes
Ho Lo Mai Ying Cecilia Prize
Ho Lo Tak Prize
Ho Man Sum Ming De Xin Min Alumni Prize
Ho Wing Hang Prize
Ho Wong Shuet Ping Memorial Prize
Hoi Tin Tong Co. Ltd. Prize
Hong Kong Commerce, Industry and Professionals Assoc. Ltd. Prizes
Hong Kong Telephone Company Work-Study Programme Prize
Hui Koon Man Michael Ming De Xin Min Alumni Prize
Hui Yao Thoac Gold Medal in Chemistry
Hwa Kiu College of Engineering and Commerce 75th Anniversary Prize
Hwa Kiu College of Engineering and Commerce Alumni Association Prize
Hwa Kiu College of Engineering and Commerce Alumni Association Yeung Tam Sang Prize
Janita Chau Ming De Xin Min Alumni Prize
Jim Man Chu Ming De Xin Min Alumni Prize
K.P. Hui Prize
Keung Chiu Yuk Lin Caroline Ming De Xin Min Alumni Prizes
Ko Fook Son Prize in Biochemistry
Ko Fook Son Prizes
Ku Suk Ying Award
Lady Ida Chau Memorial Prize in Economics
Lau Wai Man Memorial Prize in History
Lee Jet Man Prize
Lee Kam Woon Prizes
Lee Kwok Wah Prize
Li Shik Kin Memorial Prize

Lina Yan Ming De Xin Min Alumni Prize
 Lo Wong Kit Wah Memorial Prize
 Madam Chow Chee Memorial Prize
 Madam Mak Chi Foon Memorial Prizes
 Madam Wong Far Ying Memorial Prize
 Mathematics Study Monoid Prize in Mathematics
 Ming De Xin Min Alumni Academic Prizes
 Mo Hong Shen Prize
 Mr. and Mrs. James Jong Alumni Prize
 Mr. and Mrs. John W.H. Lee Memorial Prize
 Mr. and Mrs. Wong Shiu Tsang Prize
 Mrs. Carmen T.C. Cheng Memorial Prize
 Mrs. Cheng Ho Pui Yuk Memorial Prize
 Mrs. Ng Chu Lien Fan Prize
 Ng Chun San Prize
 Ng Tor Tai Prize
 P.C. Woo Prizes
 Prof. K.P. Liang Memorial Prize of Hwa Kiu College of Engineering and
 Commerce
 Prof. S.T. Wang Memorial Prize of Hwa Kiu College of Engineering and
 Commerce
 Prof. S.T. Wang Memorial Prize of Hwa Kiu College of Engineering and
 Commerce Alumni Association
 Prof. S.T. Wang Memorial Prize of Hwa Kiu University
 Prof. Wong Shu Tao Memorial Prize of UC Alumni Association
 Professor Liang Jianneng Prize
 Professor Ng Hung Chiu Prize of Hwa Kiu College of Engineering and
 Commerce
 Rotary Club of HK Island East Prize
 Shum Choi Sang Prize
 Shum Kai Kee Prize
 Shum Shuk Yuen Prizes
 Shum Wai Yau Prizes on Journalism and Communication
 Shum Yat Chor Prize
 So Man-jock Memorial Prize
 The Alumni Association of United College of the CUHK Ltd. Prize
 Thomas H.C. Cheung Prize
 Tse Yu Shing and Lee Lai Chun Regina Prize
 Tung Wah Group of Hospitals Prize
 United College CUHK Alumni Association of Greater New York Ming De Xin Min
 Alumni Prizes
 United College Leadership Training Society Prize
 United College Staff Association Prize

United College Staff Prize
Wai Kwok Kee & Mok Sik Yiu Prize
Wong Chung On Prizes
Wong Fung Chun Filial Piety Memorial Prize
Wong King Fong Prize
Wong Liu Yuk Sin Memorial Prize
Wong Wai Yee Prize
Wong Yee Wa Memorial Prizes
Yeung Hon Sau King Memorial Academic Prize
Yeung Shou Fong Annie Ming De Xin Min Alumni Prize
Ying Lee Suk Tsing Maureen Prize
Ying Yu Hing Ming De Xin Min Alumni Prizes
Yu Ki Cheung Prizes
Yuen Bing Kwan Ming De Xin Min Alumni Prize
Yuk Wah Prize

Certificate of Merits

College Head's List

Student Development Awards

Outstanding Extra-curricular Activities/Services

Choi Koon Shum Distinguished College Service Awards
Courage and Contribution Award
Creative Student Activity Award
Dr. Wong Yau Chuen Memorial Scholarship
Fan Cho Tak Extra-Curricular Activities Award
Ho Man Sum Distinguished College Service Award
Jik Yin Social Services Awards
Leung Kwok On Distinguished College Service Award
Luk Kwing Karp Distinguished College Service Award
Ming De Xin Min Distinguished Service Award
Mrs. Eva Wong Memorial Scholarship
Mrs. Eva Wong Social Service Awards
Sir David Trench Scholarships
Student Union College Service Prize
The Best Student Organisation of the Year Award
UC Hang Seng Hall Alumni Association Award
United College Dr. Tse Yuen Man Memorial Scholarships
United College Rhodes Scholars Alumni Award
United College Social Service Awards
United College Social Work Graduates (1986)—Caring for the Community Prize
United College Xin Min Scholarship

Excellent Performance in Sports

Chiap Hua Iron and Steel Works Ltd. Physical Education Prize
Gallant Ho Physical Education Prize
Mr. Yip Lau Yan Sportsmanship Award
Mrs. Rebecca Ho Physical Education Prize
Tony Mak Hostel Residence Scholarships for Outstanding Rowers
UC Alumni Exemplary Basketball Player Awards
United College Outstanding Athlete Awards
United College Outstanding Sports Service Awards
United College Outstanding Sports Team Awards
United College Outstanding Track and Field Athlete Award
United College Record-breaking Athletic Awards

Whole-person Development and Other Achievements

Alumnus Cho-Yee To Award for Chinese Classical Art
Fung Ping Fan Scholarships
Head of College Creativity Prize
Ho Man Sum Outstanding GEUC4011 Project Award
Koo Ley Lan Scholarships
Leung Kwok On Outstanding GEUC4011 Project Award
Mr. Fung Sun Kwan Whole Person Development Awards
UC Group Sense Innovation and Entrepreneurial Project Awards
United College Chinese Martial Arts Society Master Charles C.H. Li Award of
Morality
Wang Teh-chao Memorial Prizes
Wang Teh-chao Memorial Scholarship
Yeung Chung Kee General Education Multimedia Production Prizes
Zhang Xiling Performing Art Award

Postgraduate Scholarships/Grants for Summer Courses/ Exchange Programmes

Chau Suk Han GOAL Programme Scholarship
Cheung Chiu Hin GOAL Programme Scholarship
Cheung Wang Ngai Joseph GOAL Programme Scholarships
Dr. S.T. Tsou and Madam Tsou Poon Hai Hung Memorial Postgraduate
Scholarship
Dr. Shu-chia Yang GOAL Programme Memorial Scholarships
Dr. Thomas T.T. Chen GOAL Programme Scholarships
Dr. Thomas T.T. Chen Scholarships for Study Projects in China
Fung Kwok Pui Fund GOAL Programme Scholarships
GOAL Programme Non-local Credit-bearing Summer Studies Scheme
GOAL Programme Non-local Credit-bearing Summer Studies Scheme at UC
Berkeley

GOAL Programme Non-local Credit-bearing Summer Studies Scheme at UCLA
 GOAL Programme Non-local Exchange Scholarships
 GOAL Programme Non-local Internship/Research Scheme
 GOAL Programme Non-local Service-Learning Scholarships
 GOAL Programme Scholarships
 GOAL Programme Studentships
 Ho Wat Po Ha GOAL Programme Scholarships
 Ho Wing Hang GOAL Programme Scholarships
 Lam Pak Ping and Lam Chen Annie Summer Overseas Studies Award
 Lam Yee Lung Wade China Employment Award Scheme
 Lee Kam Woon and Shum Shuk Yuen Non-local Study Award
 Mr. & Mrs. K.L. Wong Overseas Scholarships
 S. Leung Postgraduate Scholarship
 Sir Run Run Shaw Postgraduate Scholarship
 Siu Pang Chi Ying GOAL Programme Scholarships
 T.C. Cheng Postgraduate Scholarship
 Top Hint Scholarships
 Tsang Shiu Tim Charitable Foundation GOAL Programme Scholarships
 Williams Scholarship
 Yau Ying Sum GOAL Programme Scholarships

Student Travel Loan

Travel Loan for GOAL Programme

Emergency Loans

College Loan Fund for Final-year Students
 Student Emergency Loan Fund
 Wong Fung Ling Student Loan Fund

Student Campus Training and Service Award Scheme

Student Campus Training and Service Awards

Grant Schemes

Caring Student Grant Scheme
 Cheung Chiu Hin Hostel Residence Grants
 Jacinto Tong Hostel Residence Grants
 Mr. and Mrs. Wong Cheung Huang Hostel Residence Grants
 United College Distinguished Laureate Courage and Perseverance Scholarships
 United College Hostel Residence Grants
 Yau Ying Sum Hostel Residence Grants
 Yau Ying Sum Off-campus Residence Grant Scheme

Above is the full list of the College's scholarships and awards, to be awarded subject to conditions.

■ Shaw College

Scholarships and Awards

Alumni Association Scholarship for Service to Alumni
Award for Outstanding Sports Performance (Tennis)
Awards for Sports Event Record Breakers
College Head's List
Department/Programme Scholarships
Dr. Tan Siu Lin Scholarship for Outgoing Exchange Students
Excellence Awards
First Year Student Scholarships
General Education Scholarships
Hong Kong Caring Magic Circus Loving Service Scholarships
Language Prizes
MAE Scholarship
Mr. & Mrs. Yu Ping Keung Memorial Community Service Awards
Mr. & Mrs. Yu Ping Keung Memorial Scholarships for Outgoing Exchange Students
Mr. & Mrs. Yu Ping Keung Memorial Student Activity Awards
Mrs. Choy Wei Oi Yuk Memorial Scholarship
Mrs. Tsao Chan Wai Ping Memorial Scholarship
Ms. Wong Wai-ling Scholarships
Outstanding Athlete Awards
Outstanding College Sports Team Awards
Outstanding Student Society Awards/Shaw College Student Union Outstanding Student Society Award
Professor D.C. Lau Memorial Scholarships
Professor John Yeung Memorial Scholarships
Scholarships for Outstanding First Year Athletes
Scholarships for Outstanding First Year Students
Shanghai Fraternity Association Tsung Zung Educational Development Fund Global Exposure Award Scheme
Shaw College Endeavour Merit Award
Shaw College Scholarships for Community Service
Shaw College Scholarships for Outgoing Exchange Students
Shaw College Student Activity Awards
Shaw Foundation Scholarships and Bursaries
Sir Run Run Shaw Gold Medal
Sportsman & Sportswoman of the Year Award
Staff Association Award for Student Service
Talent Awards
Xiude Jiangxue Alumni Scholarships

Bursaries

George Chung Bursary
Hong Kong Shun Lung Yan Chak Foundation Limited Bursary
Koo Shing Cheong Bursary
Pang Chung Kiu Bursary
Quo-wei Lee Bursary
Mrs. Emily Fung Bursary
Mrs. Li Dak Sum Bursary
Shaw Foundation Scholarships and Bursaries

Loans

College Exchange Programme Loan
D.H. Chen Foundation Student Loan
Shaw Foundation Student Loan

■ Morningside College

Scholarships and Awards

Chang Vei Sing Scholarship
Madam Chen Pei Yu Memorial Scholarship
CUHK Golden Jubilee Scholarships and Bursaries Fund Scholarship
Dr. Stanley Ho Medical Development Foundation Scholarship
Master's List
Min Sun Wong Scholarship
Morningside Achievement Award
The David Parker General Education Best Essay Prize
Morningside College Scholarship
Morningside College Scholarship (Admission Scholarship)
Morningside Service Award
Morningside Spirit Award
Morningside Ventures Scholarship (Admission Scholarship)
The Charitable Foundation of Mr. Ki Lik Kan and Mrs. Ki Ng Sau Kam
Scholarship
PI Scholarship
Weishan Lake Scholarship

Exchange Scholarships

Alex and Hanne Fung International Travel Fellowship for Study Abroad
Daiwa Securities Group Scholarship
Hilbert Lee International Travel Fellowship
Leung Pon You Fung Travelling Fellowship
Morningside College Exchange Scholarship (Admission Scholarship)

Morningside Ventures International Travel Fellowship for Study Abroad
Wong Suk Wah International Travel Fellowship for Study Abroad

Financial Aid

College Bursary
College Conference Grant
College Emergency Fund
College Internship Grant
College Travel Grant

■ **S.H. Ho College**

Scholarships/Financial Aids

Dr. and Madam Tzu-leung Ho Scholarships for Distinguished Students

Dr. and Madam Tzu-leung Ho Full Scholarships for Medical Students
Dr. and Madam Tzu-leung Ho Scholarships for Distinguished Medical Students
Dr. and Madam Tzu-leung Ho Scholarships for Distinguished Nursing Students

Matriculation Scholarships

S.H. Ho College Matriculation Scholarships for Academic Excellence (Local)
S.H. Ho College Matriculation Scholarships for Academic Excellence (Mainland)
S.H. Ho College Matriculation Scholarships for Academic Excellence (Overseas)
S.H. Ho College Matriculation Scholarships for Buddhist Sin Tak College Graduates
S.H. Ho College Matriculation Scholarships for Bilingual Excellence
S.H. Ho College Matriculation Scholarships for Talented Students

Student Exchange Scholarships

S.H. Ho College Cross Strait Academic Exchange Scholarships
S.H. Ho College Exchange Scholarships (SHHO Summer Institute)
S.H. Ho College Exchange Scholarship for Outstanding Student
S.H. Ho College The S.H. Ho Foundation Student Exchange Scholarships
S.H. Ho College Overseas Service and Learning Scholarships
S.H. Ho College Scholarships for Overseas Academic Activities
S.H. Ho College Wu Yee Sun Charitable Foundation Student Exchange Scholarships
S.H. Ho College Young Chi Wan Foundation Student Exchange Scholarships

Scholarships for Academic Excellence

S.H. Ho College Advancement Scholarships
S.H. Ho College Annual Scholarships for Outstanding Academic Performance
S.H. Ho College Master's List Awards
S.H. Ho College Outstanding Student Scholarships
S.H. Ho College Residence Scholarships

Whole Person Development Awards

S.H. Ho College Excellent Contribution Awards
S.H. Ho College Student Activities Awards
S.H. Ho College Whole Person Development Gold Medals

General Education and Talent Scholarships

S.H. Ho College Scholarships for General Education (Capstone Course)
S.H. Ho College Scholarships for General Education (Induction Course)
S.H. Ho College Talent Scholarships

Graduate Scholarships

S.H. Ho College Eminent College Scholarships
Ho Tim Foundation Scholarships at Hughes Hall, University of Cambridge

Outstanding Service Awards

S.H. Ho College Social Service Awards

Bursaries

S.H. Ho College Hostel Residence and Dining Bursaries

Loans

S.H. Ho College Interest Free Cultural Travel Loans
S.H. Ho College Interest Free Exchange Student Loans
S.H. Ho College The S.H. Ho Foundation Interest Free Loans

Student Work Fund

S.H. Ho College Student Work Fund

■ C.W. Chu College

Scholarships/Bursaries

Cha Chi Ming Liu Bie Ju and Mingly Corporation Scholarships
Dr. Chan Lung Wai Scholarship
Mr. and Mrs. Sau-ping Chan Scholarship
K.Y. Chang Scholarship
C.W. Chu Foundation Scholarships
CUHK Golden Jubilee CW Chu College Scholarships
Ernestine Farrell Memorial Scholarship
Fung Ying Seen Koon Scholarship
Germaine She Wong Scholarship
The Professor Julie Hung Hsua Yu Scholarship for Intellectual *Excel-leration*
Lai Ping Memorial Scholarship
Lanson Foundation Scholarships
Lau Shai-Tat and Yu Chi-Hing Memorial Scholarship

Sophia Lau Bursary
 Liao Yuan Tung Memorial Scholarship
 Lee Wai Wing Scholarships
 Samson Leung Scholarships
 MUW Chu's Alumni Scholarship
 Dr. Ng Tat-lun Memorial Scholarships
 Physics Scholarships
 Scholarship for Exchange Programme with Soka University
 Scholarships for Intensive English Immersion
 To Tai Scholarship
 VU Alumni Scholarship
 Winbridge Scholarship
 The Yen Scholarship
 Yeung Man Chor Memorial Scholarship
 The K.Y. Young & C.K. Ma Memorial Scholarship

■ Wu Yee Sun College

Scholarships and Awards

Academic Excellence Scholarship
 Academic Improvement Award
 Admission Scholarship for Academic Excellence
 Admission Scholarship for Outstanding Artistic Achievements
 Admission Scholarship for Outstanding Athletic Achievements
 Award for Short-term Exchange Programme
 Best Final-Year Project Award
 College Services Award
 Environmental Conservation Award
 Francis Wong Hok Bun Memorial Scholarship for Distinguished Freshman
 Francis Wong Hok Bun Memorial Scholarship for Distinguished Business
 Freshman
 Francis Wong Hok Bun Memorial Scholarship for Distinguished Engineering
 Freshman
 Francis Wong Hok Bun Memorial Scholarship for Distinguished Finance
 Freshman
 Francis Wong Hok Bun Memorial Scholarship for Distinguished Journalism &
 Communication Freshman
 Francis Wong Hok Bun Memorial Scholarship for Distinguished Law Freshman
 Francis Wong Hok Bun Memorial Scholarship for Distinguished Medical Freshman
 Francis Wong Hok Bun Memorial Scholarship for Distinguished Physics
 Freshman

Francis Wong Hok Bun Memorial Scholarship for Distinguished Psychology Freshman
Francis Wong Hok Bun Memorial Scholarship for Distinguished Translation Freshman
Gestalt Music Scholarship
Global Academic Exposure Award
Innovation and Creativity Award
Lam Ding Kwong Scholarship in Social Service
Lau Cheung Kwai Lan Service Award for Residential Students
Master's List
Outstanding Artistic Achievements Award
Outstanding Athletic Achievements Award
Outstanding Final-Year Project Award
Outstanding Student Organization Award
Outstanding Student of the Year Award
Scholarship for Semester Exchange Programme
Social Services Award
Student Leader of the Year Award
Student Leader of the Year Award (for freshman)
Student Service Award Scheme
The 'Sunny' Award
The Wu Yee Sun Award
Wing Lung Bank Scholarship
Wong Ka Wai Exchange Scholarship

Grants and Financial Aid

Student Grant
Hostel Grant
Emergency Grant
Exchange and Travel Grant
Student Loan
Emergency Loan
Exchange and Travel Loan

■ Lee Woo Sing College

Admission Scholarships

Ti Hua KOO and Dorothy VEE KOO Admission Scholarship for International Students
Ti Hua KOO and Dorothy VEE KOO Admission and Exchange Scholarships for Local Students
Luen Fung Commercial Holding Ltd. Admission Scholarship

Other Scholarships

Whole Person Development

CUHK Golden Jubilee Scholarships and Bursaries Fund
CUHK Scholarship for Children of the Disciplined Services
Founding Master Gold Medal for Graduating Students
George Lam Chi Cheung Scholarships
Ms. Li Mei Lian Scholarship
Ivy Ling Po Scholarships
Prince Jewellery and Watch Love and Care Charitable Foundation Scholarship
Joseph Sung Scholarships
Joseph Sung Scholarships for Outstanding Performance in Chinese Language and History
Tai Lihua Scholarships
Helena Wai Scholarships
Yam Kim Fai and Bai Shet Sin Scholarship

Bursaries

Connie Chan Po Chu Bursaries
The Chen Wai Wai Vivien Foundation Limited Emergency Bursaries
Hamen Fan Shi Hoo Residents' Work Scheme
Mei Baojiu Bursaries
Warren Wah Yeun Mok Bursaries
Mui Shet Sze Bursaries
Student Campus Service Awards
Dr. Wong Yu Hong Overseas Study Trip Travel Loan Scheme

Part 7

University Ordinance, Regulations and Rules

The Chinese University of Hong Kong Ordinance

Long title

To repeal and replace The Chinese University of Hong Kong Ordinance, to repeal the Chung Chi College Incorporation Ordinance, the Board of Trustees of The United College of Hong Kong Incorporation Ordinance and the New Asia College Incorporation Ordinance and to make new provision concerning the Chung Chi College, The United College of Hong Kong and the New Asia College, to make provision for Shaw College, Morningside College, S.H. Ho College, C.W. Chu College, Wu Yee Sun College and Lee Woo Sing College, and for purposes connected therewith.

(Amended 59 of 1986 s. 4; 18 of 2007 s. 5; 2 of 2008 s. 5) [24 December 1976]
(Originally 86 of 1976)

Preamble

WHEREAS—

- (a) The Chinese University of Hong Kong was established and incorporated in 1963 by The Chinese University of Hong Kong Ordinance (Cap 1109 1965 Ed.) as a University with a federal constitution;
- (b) the original Colleges of the University are Chung Chi College, New Asia College and The United College of Hong Kong; (Replaced 59 of 1986 s. 4)
- (c) it is considered desirable that some of the powers and functions conferred on the said Colleges under their respective constitutions and Ordinances should be vested in The Chinese University of Hong Kong and that the principal role of the said Colleges be the provision of student-orientated teaching under the direction of The Chinese University of Hong Kong;
- (d) it is also considered desirable to make certain alterations in the constitution of The Chinese University of Hong Kong;
- (da) the Council of the University has, by special resolutions, resolved that Shaw College, Morningside College, S.H. Ho College, C.W. Chu College, Wu Yee Sun College and Lee Woo Sing College shall be constituent Colleges of the University; (Added 59 of 1986 s. 4.; Amended 18 of 2007 s. 5; 2 of 2008 s. 5)

- (e) it is declared that The Chinese University of Hong Kong, in which the principal language of instruction shall be Chinese, shall continue to—
 - (i) assist in the preservation, dissemination, communication and increase in knowledge;
 - (ii) provide regular courses of instruction in the humanities, the sciences and other branches of learning of a standard required and expected of a University of the highest standing;
 - (iii) stimulate the intellectual and cultural development of Hong Kong and thereby to assist in promoting its economic and social welfare:

1. Short title

This Ordinance may be cited as The Chinese University of Hong Kong Ordinance.

2. Definitions

- (1) In this Ordinance, unless the context otherwise requires—
- “approved course of study” (認可課程) means a course of study approved by the Senate;
 - “Assembly of Fellows” (院務委員會) means the Assembly of Fellows of a constituent College; (Amended 59 of 1986 s. 4)
 - “Board of Trustees” (書院校董會) means the Board of Trustees of an original College or Shaw College; (Amended 59 of 1986 s. 4; 18 of 2007 s. 5)
 - “Chancellor” (監督), “Pro-Chancellor” (副監督), “Vice-Chancellor” (校長), “Pro-Vice-Chancellors” (副校長) and “Treasurer” (司庫) respectively mean the Chancellor, Pro-Chancellor, Vice-Chancellor, Pro-Vice-Chancellors and the Treasurer of the University;
 - “constituent College” (成員書院) means a constituent College of the University as provided by section 3; (Replaced 59 of 1986 s. 4; Amended 18 of 2007 s. 5)
 - “Council” (大學校董會), “Senate” (教務會), “Convocation” (校友評議會), “Faculties” (學院), “Schools of Studies” (專業學院) and “Boards of Studies” (學務委員會) respectively mean the Council, Senate, Convocation, Faculties, Schools of Studies and Boards of Studies of the University; (Amended 10 of 2005 s. 21)
 - “Fellow” (院務委員) means a Fellow of a constituent College; (Amended 59 of 1986 s. 4)
 - “graduates” (畢業生) and “students” (學生) respectively mean the graduates and students of the University;
 - “Head” (院長) means, in relation to an original College or Shaw College, the Head of the College concerned; (Replaced 18 of 2007 s. 5)
 - “members” (成員) means such persons as are prescribed by the Statutes to be members of the University;
 - “officers” (主管人員) means the officers of the University as provided by section 5;

“original College” (原有書院) means any of the following—

- (a) Chung Chi College;
- (b) The United College of Hong Kong;
- (c) New Asia College; (Added 59 of 1986 s. 4)

“precincts” (院校範圍) means, in relation to the University, the boundaries of Lot No. 725 in Demarcation District 42;

“repealed Ordinance” (已廢除條例) means The Chinese University of Hong Kong Ordinance (Cap 1109 1965 Ed.) repealed by section 21;

“Statutes” (規程) means the Statutes of the University contained in Schedule 1 as the same may from time to time be amended or replaced under section 13(1);

“teacher” (教師) means a member of the full-time teaching staff of the University of the rank of Assistant Lecturer and above;

“University” (香港中文大學) means The Chinese University of Hong Kong (香港中文大學) continued under section 4.

- (2) A special resolution is a resolution passed at one meeting of the Council and confirmed at a subsequent meeting held not less than 1 month nor more than 6 months thereafter and which is approved at each such meeting by—
 - (a) not less than three-fourths of those present and voting; and
 - (b) not less than half the whole membership of the Council.

3. University to have constituent Colleges

- (1) The constituent Colleges of the University are the original Colleges, Shaw College and such other institutions as may from time to time by Ordinance, in accordance with a special resolution of the Council, be declared to be constituent Colleges of the University. (Amended 59 of 1986 s. 4)
- (2) No provision in the constitution of any constituent College shall be of effect if it is in conflict with or inconsistent with this Ordinance. (Amended 59 of 1986 s. 4)
- (3) No person shall be excluded from being a member of the University by reason of sex, race or religion.

4. Continuation of incorporation of the University

- (1) The constituent Colleges and members of the University shall be or continue to be a body corporate called The Chinese University of Hong Kong (香港中文大學) which shall be the same University as that established by The Chinese University of Hong Kong Ordinance 1963 (28 of 1963). (Amended 59 of 1986 s. 4)
- (2) The University shall have perpetual succession and may sue and be sued in that name and shall have and may use a common seal and may take by gift or otherwise purchase and hold, grant, demise or otherwise dispose of real or personal estate.
- (3) No dividend or bonus shall be paid and no gift or division of money shall be made by or on behalf of the University to any of its members except by way of prize, reward or special grant.

5. Officers

Remarks: For the transitional provision relating to the amendments made by the Statute Law (Miscellaneous Provisions) Ordinance 2002 (23 of 2002), see section 65 of that Ordinance.

- (1) The officers of the University shall be the Chancellor, the Pro-Chancellor, the Vice-Chancellor, the Pro-Vice-Chancellors, the Treasurer, the Heads of the original Colleges and of Shaw College, the Dean of each Faculty and of the Graduate School, the Secretary, the Registrar, the Librarian, the Bursar and such other persons as may by special resolution be designated as officers. (Amended 59 of 1986 s. 4; 18 of 2007 s. 5)
- (2) The Chancellor shall be the head of the University and may confer degrees in the name of the University.
- (3) The Chief Executive shall be the Chancellor. (Amended 53 of 2000 s. 3)
- (4) The Chancellor may appoint a person to be the Pro-Chancellor of the University; and the Pro-Chancellor shall exercise such powers and perform such duties as may be prescribed in the Statutes and may confer degrees in the name of the University. (Amended 23 of 2002 s. 56)
- (5) The Vice-Chancellor shall be the chief academic and administrative officer of the University and shall be a member of the Council and the Chairman of the Senate, and may confer degrees in the name of the University.
- (6) The Council shall appoint, after consultation with the Vice-Chancellor, one or more Pro-Vice-Chancellors from among the regular staff of the University to exercise such powers and perform such duties as the Council may direct.
- (7) A Pro-Vice-Chancellor shall carry out all the functions and duties of the Vice-Chancellor in the absence of the Vice-Chancellor. (Amended 23 of 2002 s. 56)
- (8) The manner and period of appointment of the Treasurer shall be prescribed by the Statutes, and his duties shall be such as the Council may determine.

6. Provision for Council, Senate and Convocation

There shall be a Council, a Senate and a Convocation whose respective constitutions, powers and duties shall be as prescribed by this Ordinance and the Statutes.

7. Powers and duties of the Council

Subject to this Ordinance and the Statutes, the Council shall—

- (a) be the governing and executive body of the University;
- (b) have the management and control of the affairs, purposes and functions of the University;
- (c) have the control and management of the property and financial affairs of the University including the property of the constituent Colleges, but in the exercise of such power of control and management in respect of any immovable property of any original College or Shaw College, the Council shall not alter the use of any such property without the prior consent of the Board of Trustees of the College concerned; (Amended 59 of 1986 s. 4; 18 of 2007 s. 5)

- (d) make such University appointments as it thinks proper;
- (e) have power to approve the fees charged by the University in respect of approved courses of study;
- (f) provide for the custody and use of the University's seal.

8. Powers and duties of Senate

Subject to this Ordinance and the Statutes and subject also to review by the Council, the Senate shall have the control and regulation of—

- (a) instruction, education and research;
- (b) the conducting of examinations for students;
- (c) the award of degrees other than degrees *honoris causa*;
- (d) the award of diplomas, certificates and other academic distinctions of the University.

9. Composition and function of the Convocation

Subject to this Ordinance and the Statutes, the Convocation shall consist of the graduates and such other persons as may be prescribed by the Statutes and may make representations to the Council and the Senate upon any matters affecting or concerning the interests of the University.

10. Committees

- (1) The Council and the Senate may establish such committees as they think fit.
- (2) Unless otherwise provided, any committee may consist partly of persons who are not members of the Council or the Senate, as the case may be.
- (3) Subject to this Ordinance and the Statutes, the Council and the Senate may, subject to such conditions as they may impose, delegate any of their powers and duties to any Board or committee or to any officer.
- (4) Any committee established under this section may make such Standing Orders, including provision allowing a casting vote to the chairman thereof, for the conduct of meetings as it thinks fit.

11. Appointment of staff

Subject to this Ordinance and the Statutes, the Council shall appoint, on such terms and conditions as it thinks fit, the staff of the University.

12. Faculties, etc.

- (1) The Council may establish such Faculties, Schools of Studies and other institutions as it thinks fit.
- (2) The Council, on the recommendation of the Senate, may form such institutions for the promotion of study and learning as the Council may from time to time determine.
- (3) The Senate may establish such Boards of Studies as it may from time to time determine.

13. Statutes

- (1) The Council may by special resolution make Statutes, subject to the approval thereof by the Chancellor, prescribing or providing for—
 - (a) the administration of the University;
 - (b) the membership of the University;
 - (c) appointments, elections, resignation and retirement and removal of officers and teachers of the University;
 - (d) examinations;
 - (e) the conferring of degrees and the award of other academic distinctions;
 - (f) the composition, powers and duties of the Council and the Senate;
 - (g) the Faculties and Schools of Studies, their membership and functions;
 - (h) the Boards of Studies, their membership and functions;
 - (i) the Convocation;
 - (j) the exercise of any function by the University, the Council, the Senate, the Chancellor, the Pro-Chancellor, the Vice-Chancellor, the Pro-Vice-Chancellors, other officers, teachers and other members;
 - (k) financial procedure;
 - (l) fees payable to the University as a condition of admission to any examinations held by the University or for the conferring of any of the degrees of the University or for the award of any diploma or certificate or other academic distinction or for attendance at a University Extension Course or any similar purpose;
 - (m) the admission, welfare and discipline of students; and
 - (n) generally, the carrying into effect of this Ordinance.
- (2) The Statutes contained in Schedule 1 shall have effect as if made and approved under subsection (1).

14. Decrees and regulations

Subject to this Ordinance and the Statutes, the Council and the Senate may from time to time make decrees and regulations respectively to direct and regulate the affairs of the University.

15. Degrees and other awards

The University may—

- (a) confer such degrees as may be specified in the Statutes;
- (b) award diplomas and certificates and such other academic distinctions as may be specified in the Statutes;
- (c) provide such lectures and instruction for persons not being members of the University as the University may determine;
- (d) confer degrees *honoris causa* of Master or Doctor in accordance with the Statutes; and
- (e) subject to the Statutes, deprive any person of any degree conferred or diploma, certificate or other academic distinction awarded by the University.

16. Honorary Degrees Committee

There shall be an Honorary Degrees Committee which shall be constituted as provided by the Statutes for the purpose of advising the Council with regard to the award of degrees *honoris causa*.

17. Execution and authentication of documents

Any instrument purporting to be executed under the seal of the University and signed by the Chancellor, Pro-Chancellor, Vice-Chancellor, a Pro-Vice-Chancellor or Treasurer and countersigned by the Secretary shall be received in evidence upon its production without further proof and shall, unless the contrary is proved, be deemed to be an instrument so executed.

18. Government rent

Remarks: Adaptation amendments retroactively made — see 53 of 2000 s. 3

Rent payable to the Government in respect of all land granted to the University by the Government shall be limited in total to \$10 a year. (Amended 53 of 2000 s. 3)

19. (Omitted as spent)

20. Miscellaneous provisions (Amended 18 of 2007 s. 5)

- (1) The Chung Chi College Incorporation Ordinance (Cap 1081 1964 Ed.), the Board of Trustees of The United College of Hong Kong Incorporation Ordinance (Cap 1092 1964 Ed.) and the New Asia College Incorporation Ordinance (Cap 1118 1967 Ed.) are repealed.
- (2) The constitution and powers of the Boards of Trustees of the original Colleges are set out in Schedule 3. (Replaced 18 of 2007 s. 5)
- (3) The constitution and powers of the Board of Trustees of Shaw College are set out in Schedule 4. (Replaced 18 of 2007 s. 5)

21. Repeal of The Chinese University of Hong Kong Ordinance and the Statutes

The Chinese University of Hong Kong Ordinance (Cap 1109 1965 Ed.) and the Statutes of The Chinese University of Hong Kong (Cap 1109 sub. leg. 1968 Ed.) are repealed.

22. Savings and transitional

Remarks: Adaptation amendments retroactively made — see 53 of 2000 s. 3

- (1) The Council and Senate appointed under the repealed Ordinance shall continue to be the Council and the Senate of the University until a new Council and Senate are constituted under the Statutes.
- (2) No other appointment made under the repealed Ordinance shall be affected by the repeal but shall, unless otherwise varied, continue on the same terms and conditions as if this Ordinance had not been enacted.
- (3) All property, whether movable or immovable, rights and privileges vested in the University immediately prior to the commencement of this Ordinance shall continue to be vested in the University on the terms and conditions,

if any, on which the same were then vested at that date, and the University shall continue to be subject to the obligations and liabilities to which it was subject immediately prior to the commencement of this Ordinance.

- (4) Nothing in this Ordinance shall affect or be deemed to affect the rights of the Central Authorities or the Government of the Hong Kong Special Administrative Region under the Basic Law and other laws or the rights of any body politic or corporate or of any other persons except such as are mentioned in this Ordinance and those claiming by, from or under them. (Added 59 of 1986 s. 4.; Amended 53 of 2000 s. 3)

Schedule 1

[ss. 2 & 13(2)]

STATUTES OF THE CHINESE UNIVERSITY OF HONG KONG

Remarks: For the transitional provision relating to the amendments made by the Statute Law (Miscellaneous Provisions) Ordinance 2002 (23 of 2002), see section 65 of that Ordinance.

STATUTE 1 Interpretation

In these Statutes, unless the context otherwise requires—

“additional College” (新增書院) means a constituent College other than an original College or Shaw College; (18 of 2007 s. 5)

“College” (書院) means a constituent College of the University as provided by section 3; (59 of 1986 s. 4; 18 of 2007 s. 5)

“Dean” (院長) means the Dean of a Faculty or of the Graduate School, as the case may be; (L.N. 101 of 1995)

“Department” (學系) means a Department of a Faculty established by the Council on the recommendation of the Senate and “Departments” (各學系) shall be construed accordingly and, where the context permits, a Department also refers to a School of Studies and Chairman in relation to a Department also refers to Director of a School; (L.N. 452 of 1994; L.N. 53 of 2012)

“Director of a School” (專業學院院長) means the Director of a School of Studies; (L.N. 174 of 2010)

“Graduate School” (研究院) means the Graduate School of the University; (L.N. 101 of 1995)

“Ordinance” (條例) means The Chinese University of Hong Kong Ordinance (Cap 1109); (L.N. 38 of 2007)

“Professor” (教授) means Professors carrying the Chinese title of “教授” and those appointed before 1 January 2010 carrying the Chinese title of “講座教授”; (L.N. 174 of 2010)

“Provost” (常務副校長) means the Provost of the University appointed by the Council; (L.N. 53 of 2012)

“unit” (單位) means an institution established or formed by the Council under section 12 of the Ordinance. (L.N. 25 of 2002)

STATUTE 2

Congregations

1. The time, place and procedure of the Congregations of the whole University shall be determined by the Chancellor.
2. The Chancellor, or in his absence, one of the following persons, shall preside at Congregations—
 - (a) the Pro-Chancellor;
 - (b) the Chairman of the Council;
 - (c) the Vice-Chancellor;
 - (d) the Pro-Vice-Chancellor who is carrying out the functions and duties of the Vice-Chancellor in the absence of the Vice-Chancellor. (23 of 2002 s. 57)
3. At least one Congregation shall be held in each academic year.

STATUTE 3

Members of the University

The members of the University shall be—

- (a) the Chancellor;
- (b) the Pro-Chancellor;
- (c) the Vice-Chancellor;
- (d) the Pro-Vice-Chancellors;
- (e) the Treasurer;
- (f) the members of the Council;
- (g) the Heads of the original Colleges and of Shaw College; (18 of 2007 s. 5)
- (h) the members of the Senate;
- (i) Emeriti, Honorary and Research Professors;
- (j) the teachers;
- (k) the Secretary, Registrar, Librarian and Bursar;
- (ka) the University Dean of Students; (L.N. 251 of 1988; L.N. 114 of 1991)
- (l) such other persons holding such other offices or appointments at or made by the University as the Council may from time to time determine;
- (m) the graduates and such other persons as are entitled in accordance with Statute 18 to have their names placed upon the Convocation roll;
- (n) the students.

STATUTE 4

The Chancellor

1. The Chancellor, when present, shall preside at Congregations of the University.
2. The Chancellor shall be entitled—
 - (a) to call for information in regard to any matter relating to the welfare of the University from the Vice-Chancellor and the Chairman of the Council, whose duty it shall be to provide such information; and
 - (b) on the receipt of such information to recommend to the Council such action as he deems proper.

STATUTE 5
The Pro-Chancellor

1. The Pro-Chancellor may, on the authorization of the Chancellor and on his behalf, exercise any of the powers or perform any of the duties conferred or imposed on the Chancellor by the Statutes.
2. The Pro-Chancellor may resign by written notice addressed to the Chancellor.

STATUTE 6
The Vice-Chancellor

1. The Vice-Chancellor shall be appointed by the Council after receiving the advice of a committee established by the Council and composed of the Chairman of the Council, 3 members nominated by the Council from among its number and 3 members nominated by the Senate from among its number.
2. The Vice-Chancellor shall hold office for such period and on such terms as may be determined by the Council.
3. The Vice-Chancellor shall—
 - (a) have the right and duty to advise the Council on any matter affecting the policy, finance and administration of the University;
 - (b) be generally responsible to the Council for the maintenance of the efficiency and good order of the University and for ensuring the proper enforcement of the Statutes, decrees and regulations;
 - (c) report to the Senate at its next meeting if he has suspended or expelled any student;
 - (d) have power to appoint a person to discharge the functions and duties of the Pro-Vice-Chancellors, a Dean of a Faculty, the Chairman of a Department, the Director of a School, the Secretary, Registrar, the Librarian or the Bursar during a temporary vacancy in any such appointment or during the temporary absence or inability of the holder of any such appointment; (L.N. 452 of 1994; L.N. 174 of 2010)
 - (e) have power in case of emergency to appoint external examiners.

STATUTE 7
The Provost and the Pro-Vice-Chancellors

(L.N. 53 of 2012)

The Provost and the Pro-Vice-Chancellors shall be appointed by the Council for such period and on such terms as may be determined by the Council.

STATUTE 8
The Treasurer

The Treasurer shall be appointed by the Council and shall hold office for 3 years, and may be re-appointed and when he is re-appointed he shall hold office for a further period or periods of 3 years.

STATUTE 9
The Heads of Original Colleges and of
Shaw College

(18 of 2007 s. 5)

- 1A. This Statute only applies to and in relation to the original Colleges and Shaw College. (18 of 2007 s. 5)
1. The Head of each College, other than the first Head, shall be appointed or re-appointed by the Council on the recommendation of a committee consisting of—
 - (a) the Vice-Chancellor, who shall be Chairman;
 - (b) one member of the Board of Trustees of the College for which the Head is to be appointed or re-appointed, elected by the Board; and
 - (c) 6 Fellows of that College elected under paragraph 6(b) of Statute 16 for the purpose by the Assembly of Fellows of that College.
2. The first Head of each College shall be appointed by the Council on the recommendation of the Vice-Chancellor in consultation with the Chairman of the Board of Trustees of the College concerned for such term as the Council shall determine.
3. The Head of a College, other than the first Head, shall be appointed for a period of 4 years and shall be eligible for re-appointment for a maximum of 2 further periods, each of 3 years.
4. The Head of a College shall be responsible for the welfare of the College and the students assigned to it and shall collaborate closely with the Vice-Chancellor in the conduct of the College and its work.
5. The Head of a College shall be the Chairman of the Assembly of Fellows of that College.
6. A Head of a College shall be an academic, but need not be on the academic staff of the University at the time of his appointment.

STATUTE 10
The Secretary and Other Officers

1. The Secretary—
 - (a) shall be appointed by the Council on the recommendation of a Board of Advisers;
 - (b) shall be the custodian of the common seal of the University;
 - (c) shall be with the Registrar, the joint custodian of the records of the University;
 - (d) shall be the Secretary of the Council;
 - (e) shall discharge such duties as are specified in the Ordinance and Statutes and such other duties as may be determined by the Council.
2. The Registrar—
 - (a) shall be appointed by the Council on the recommendation of a Board of Advisers;

- (b) shall keep a register of all members of the University under their respective qualifications as specified in Statute 3;
 - (c) shall be, with the Secretary of the Council, the joint custodian of the records of the University;
 - (d) shall be the Secretary of the Senate;
 - (e) shall discharge such duties as are specified in the Ordinance and Statutes and such other duties as may be determined by the Council and Senate;
 - (f) may exercise his functions as Secretary of the Boards of the Faculties by deputy.
3. The Librarian—
- (a) shall be appointed by the Council on the recommendation of a Board of Advisers;
 - (b) shall be responsible for administering the library services of the University;
 - (c) shall discharge such duties as may be determined by the Council after consultation with the Senate.
4. The Bursar—
- (a) shall be appointed by the Council on the recommendation of a Board of Advisers;
 - (b) shall be responsible for the keeping of all University accounts and such inventories as the Council may determine;
 - (c) shall discharge such other duties in connection with University finance and otherwise as may be determined by the Council;
 - (d) shall be Secretary of the Finance Committee.
5. The University Dean of Students— (L.N. 114 of 1991)
- (a) shall be appointed by the Council on the recommendation of the Vice-Chancellor;
 - (b) shall hold office for such period as may be determined by the Council;
 - (c) shall be responsible to the Vice-Chancellor for such duties in connection with student affairs as may be determined by the Council;
 - (d) may be designated as an officer. (L.N. 251 of 1988)

STATUTE 11

The Council

1. The Council shall consist of—
- (a) the Chairman, who shall be appointed by the Chancellor on the nomination of the Council from persons under subparagraphs (k), (l), (m) and (n);
 - (b) the Vice-Chancellor;
 - (c) the Pro-Vice-Chancellors;
 - (d) the Treasurer;
 - (da) life members appointed by the Council; (L.N. 31 of 1981)
 - (e) in relation to the original Colleges and Shaw College, 2 members elected by the Board of Trustees of each College from among its own members; (18 of 2007 s. 5)
 - (f) the Heads of the original Colleges and of Shaw College; (18 of 2007 s. 5)
 - (g) the Dean of each Faculty and of the Graduate School;

- (h) in relation to the original Colleges and Shaw College, one Fellow of each College elected by the College's Assembly of Fellows; (18 of 2007 s. 5)
 - (i) 3 members elected by the Senate from among the academic members of the Senate;
 - (j) (Repealed L.N. 481 of 1997)
 - (k) 6 persons nominated by the Chancellor; (L.N. 481 of 1997)
 - (l) 3 persons elected by the Members of the Legislative Council, other than Official Members, from among their own number; (67 of 1987 s. 2)
 - (m) not more than 6 other persons, normally resident in Hong Kong, who shall be elected by the Council; (L.N. 481 of 1997)
 - (n) after a date to be appointed by the Council, such number of members of the Convocation not exceeding 3 as shall be determined by the Council from time to time, to be elected by the Convocation in the manner determined by the Council.
2. (1) Persons who hold appointments in the University shall not be eligible for nomination or election under paragraph 1(k), (l), (m) or (n).
(2) (Repealed L.N. 481 of 1997)
 3. The Chairman of the Council shall hold office for 3 years and may be re-appointed for further periods of 3 years.
 - 3A. The Chairman of the Council may confer degrees in the name of the University. (23 of 2002 s. 61)
 4. (1) The nominated and elected members of the Council shall hold office for 3 years from the date of their nomination or election and shall be eligible for re-nomination or re-election:

Provided that a member elected under subparagraphs (e), (h), (i), (l) or (n) of paragraph 1 shall cease to be a member of the Council if he ceases to be a member of the body from among whose members he was elected. (L.N. 438 of 1993)

 - (1A) If an elected member of the Council ceases to be a member under the proviso to subparagraph (1), the body which elected him shall duly elect a successor whose membership of the Council shall be for a period not exceeding 3 years. The successor shall be eligible for re-election to which subparagraph (2) shall apply. (L.N. 438 of 1993)
 - (2) A body re-nominating or re-electing a member may re-nominate or re-elect, as the case may be, such member for a period of 3 years or for a period of less than 3 years. (L.N. 20 of 1988)
 5. Should a nominated or elected member of the Council die or resign during his period of membership, the body which nominated or elected him shall duly nominate or elect, as the case may be, a successor whose membership of the Council shall be for a period not exceeding 3 years. Such successor shall be eligible for re-nomination or re-election, and paragraph 4(2) shall apply thereto. (L.N. 20 of 1988; L.N. 257 of 2000)
 6. Members of the Council whose membership derives from paragraph 1(b), (c), (d), (f) and (g) shall remain members of the Council for so long as they hold the office or appointment by reason of which they became members of the Council.

7. The Council shall elect from among its members a Vice-Chairman who shall hold office for a period of 2 years and who may be re-elected.
8. Subject to the Ordinance and the Statutes and without derogating from the generality of its power, it is specifically prescribed—
 - (1) that the Council shall have the power—
 - (a) to make Statutes, provided that no Statute shall be made until the Senate shall have had an opportunity of reporting thereon to the Council;
 - (b) to make decrees for any purpose for which decrees are or may be authorized to be made, provided that no decree shall be made until the Senate shall have had an opportunity of reporting thereon to the Council;
 - (c) to invest any money belonging to the University;
 - (d) to borrow money on behalf of the University;
 - (e) to sell, buy, exchange, lease or accept leases of any real or personal property on behalf of the University;
 - (f) to enter into, vary, perform and cancel contracts on behalf of the University;
 - (g) in relation to the original Colleges and Shaw College, to require the Board of Trustees of each College annually to produce its audited accounts in such form and at such time as the Council may determine; (18 of 2007 s. 5)
 - (h) to receive from public sources grants for capital and recurrent expenditure;
 - (i) to receive annually and for such longer periods as the Council may determine from time to time from the Vice-Chancellor, after he has consulted the Senate, and to approve, estimates of expenditure;
 - (j) to receive gifts and to approve, subject to such conditions as the Council thinks fit, the receipt of gifts by the Colleges;
 - (k) to provide for the welfare of persons employed by the University and the wives, widows and dependants of such persons, including the payment of money, pensions, or other payments and to subscribe to benevolent and other funds for the benefit of such persons;
 - (l) to provide for the discipline and welfare of students;
 - (m) to recommend the award of degrees *honoris causa*;
 - (n) after report from the Senate to establish additional Faculties, Departments or Schools of Studies or to abolish, combine or subdivide any Faculty, Department or School of Studies; (L.N. 452 of 1994; L.N. 174 of 2010)
 - (na) on the recommendation of the Senate, to determine the organization or structure of each Faculty and its Departments and each School of Studies and to make such alterations to such organization or structure as deemed fit by the Council; (L.N. 452 of 1994; L.N. 174 of 2010)
 - (o) to prescribe fees of the University;
 - (2) that it shall be the duty of the Council—
 - (a) to appoint bankers, auditors and any other agents whom it deems expedient to appoint;

- (b) to appoint an Administrative and Planning Committee;
 - (c) to cause proper books of account to be kept for all sums of money received and expended by the University and for the assets and liabilities of the University so that such books give a true and fair statement of financial transactions and position of the University;
 - (d) to cause the accounts of the University to be audited within 6 months after the termination of each financial year as the Council may determine;
 - (e) to provide the buildings, libraries, laboratories, premises, furniture, apparatus and other equipment needed for the University;
 - (f) in consultation with the Senate to encourage and provide for research by members of the University;
 - (g) to review the instruction and teaching in courses of study leading to degrees, diplomas, certificates and other awards of the University;
 - (h) after consultation with the Senate, to institute all teaching posts;
 - (i) to administer or cause to be administered a Superannuation Fund or Funds for the benefit of persons employed by the University;
 - (ia) to make, on such terms and conditions and in accordance with such procedures as the Council may determine from time to time, such University appointments as the Council deems necessary, and for the appointment of teachers, after consulting the Senate or member or members of the Senate designated by the Senate for the purpose of appointment of teachers; (L.N. 174 of 2010)
 - (j)–(k)–(l) (Repealed L.N. 174 of 2010)
 - (m) on the recommendation of the Senate, to appoint a Chairman for each Department, a Director for each School and a Director of Studies for each academic subject not subsumed under a Department or a School of Studies; (L.N. 452 of 1994; L.N. 174 of 2010)
 - (n) to appoint external examiners on the recommendation of the Senate;
 - (o) to provide for the printing and publication of works which may be issued by the University; and
 - (p) to consider reports from the Senate, and if the Council deems it proper to do so, to take action thereon.
9. The Council shall meet at least 3 times in each academic year and additionally on the written request of the Chairman of the Council or the Vice-Chancellor or any 5 members of the Council.
- 9A. The Council may transact any of its business by circulation of papers, and unless the Vice-Chancellor or 5 members of the Council in writing request the Chairman of the Council to refer any particular item of the business being so transacted to the next meeting of the Council, a resolution in writing which is approved in writing by a majority of the members shall be as valid and effectual as if it had been passed at a meeting of the Council. (L.N. 256 of 1998)
10. 7 days' notice in writing of any meeting of the Council shall be sent by the Secretary to each person entitled to receive notice of the meeting with the agenda thereof, and no business not included in the agenda shall be transacted if the Chairman or any 2 members present object.

11. The Council may make for the proper conduct of its business Standing Orders which it may amend or rescind by simple majority at any of its meetings provided that not less than 7 days' notice has been given in writing by the Secretary to members of the Council of the proposal so to amend or rescind.
12. The quorum at any meeting of the Council shall be 12.

STATUTE 11A **Constitutions of Additional Colleges**

1. There shall be a constitution for each additional College. The constitution shall be subject to the approval of the Council.
2. The name, structure and organization of each additional College shall be determined by the Council. (18 of 2007 s. 5)

STATUTE 12 **Financial Procedure**

1. The Council shall fix the financial year.
2. There shall be a Committee of the Council known as the Finance Committee, which shall consist of—
 - (a) the Treasurer, who shall be Chairman;
 - (b) the Vice-Chancellor or his representative;
 - (c) the Heads of the original Colleges and of Shaw College; and (18 of 2007 s. 5)
 - (d) 3 other persons, including persons who are not members of the Council, as the Council shall appoint.

There shall be referred to the Finance Committee all matters within the jurisdiction of the Council which have important financial implications.

3. The Finance Committee shall submit to the Council, before the beginning of the financial year, draft estimates of income and expenditure of the University and such estimates, amended as the Council may think fit, shall be approved by the Council before the beginning of the financial year.
4. The estimates shall show the income and expenditure of the University and the estimated surplus or deficit for the year. The estimated expenditure shall be shown under votes, heads and (where applicable) sub-heads. Any transfer between votes or heads shall require the sanction of the Finance Committee. Any transfer between sub-heads shall require the sanction of the Vice-Chancellor and the Treasurer, with the exception of transfers between sub-heads solely concerning an original College or Shaw College, which shall require the sanction of the Head of the College concerned, subject to any rules and directions that the Finance Committee may issue. (18 of 2007 s. 5)
5. The Finance Committee shall report to the Council, at such times as the Council may determine, any transfer between votes or heads. The Council may revise the estimates during the course of the financial year.
6. As soon as practicable after the end of the financial year, a balance sheet and income and expenditure account with supporting schedules shall be submitted to the auditors.

7. The audited accounts, with any comments thereon made by the auditors, shall be submitted to the Council.
8. Nothing in this Statute shall deprive the Council of power to invest surpluses or prospective surpluses at any time.

STATUTE 13
The Administrative and Planning
Committee

1. There shall be a Committee of the Council known as the Administrative and Planning Committee, which shall consist of—
 - (a) the Vice-Chancellor, who shall be the Chairman;
 - (b) the Pro-Vice-Chancellors;
 - (c) the Heads of the original Colleges and of Shaw College; (18 of 2007 s. 5)
 - (d) the Dean of each Faculty and of the Graduate School;
 - (e) the Secretary;
 - (f) the Registrar;
 - (g) the Bursar; and
 - (h) the University Dean of Students. (L.N. 103 of 1999)The Secretary or his deputy shall serve as secretary of the Committee. (L.N. 103 of 1999)
2. Subject to the Ordinance and the Statutes, it shall be the duty of the Administrative and Planning Committee—
 - (a) to assist the Vice-Chancellor in the performance of his duties;
 - (b) to initiate plans of University development;
 - (c) to assist the Vice-Chancellor in reviewing and co-ordinating the annual and supplementary estimates of recurrent and capital expenditures of the University, before transmitting them to the Finance Committee of the Council;
 - (d) to review or propose academic and administrative appointments that are at and above the level of Tutors and Demonstrators or their equivalent before these appointments are made;
 - (e) to deal with other matters referred to it by the Council.
3. The Administrative and Planning Committee shall report to the Council through the Vice-Chancellor.

STATUTE 14
The Senate

1. The Senate shall consist of—
 - (a) the Vice-Chancellor who shall be Chairman;
 - (b) the Pro-Vice-Chancellors;
 - (c) the Heads of the original Colleges and of Shaw College; (18 of 2007 s. 5)
 - (d) the Dean of each Faculty and of the Graduate School;

- (e) the Professors who carry the Chinese title of “講座教授”, or the Readers and any other professors who are determined by the Council to be of a grade equivalent to or higher than Readers in each Department and each School of Studies in which there is no professor who carries the Chinese title of “講座教授”; (L.N. 174 of 2010; L.N. 53 of 2012)
 - (f) the Chairman of each Department and the Directors of Studies if not a member under subparagraph (e); (L.N. 452 of 1994)
 - (fa) the Director of the School of Continuing and Professional Studies of the University; (L.N. 257 of 2000; L.N. 38 of 2007)
 - (g) in relation to the original Colleges and Shaw College, 2 Fellows of each College elected by the College’s Assembly of Fellows; (L.N. 25 of 1987; 18 of 2007 s. 5)
 - (h) the Registrar;
 - (i) the Librarian; (L.N. 452 of 1994)
 - (j) the University Dean of Students; (L.N. 251 of 1988; L.N. 114 of 1991)
 - (k) the President of the University Students Union; (L.N. 251 of 1988)
 - (l) 1 student of each Faculty of the University elected by, and from among, full-time students in that Faculty pursuing approved courses of study for a degree of the University; (L.N. 175 of 1996; L.N. 357 of 2000)
 - (m) in relation to the original Colleges and Shaw College, 1 student representing the Students Union of each College of the University elected by, and from among, full-time students pursuing approved courses of study for a degree of the University who are members of that Students Union. (L.N. 357 of 2000; 18 of 2007 s. 5)
2. Members of the Senate (other than Fellows elected under paragraph 1(g) and student members elected under paragraph 1(l) or (m)) shall remain members of the Senate for so long as they hold the office or appointment by reason of which they became members of the Senate. (L.N. 251 of 1988; L.N. 357 of 2000; 18 of 2007 s. 5)
 3.
 - (a) Fellows elected under paragraph 1(g) shall hold office for 2 years from the date of their election and shall be eligible for re-election provided that they shall cease to be members of the Senate if they cease to be assigned to the College by whose Assembly of Fellows they were elected. Should an elected member die or resign from the Senate or cease to be a Fellow within the College by whose members he was elected a successor shall be duly elected who shall be a member of the Senate for the unexpired period of membership of his predecessor.
 - (b) Student members under paragraph 1(l) or (m) shall be elected in such manner as may be determined by the Senate. (L.N. 251 of 1988; L.N. 357 of 2000)
 - (c) Student members elected under paragraph 1(l) or (m) shall hold office for a period of one year and shall be eligible for re-election provided that no student shall be a member of the Senate for more than 2 consecutive terms of office. If a student member resigns or ceases to be a member of the Senate and his unexpired period of membership is 6 months or longer,

then a successor shall be elected in accordance with subparagraph (b) for that unexpired period of membership, but if his unexpired period of membership is shorter than 6 months, then no successor shall be elected for that unexpired period of membership. (L.N. 251 of 1988; L.N. 357 of 2000)

- (d) A student member shall cease to be a member of the Senate if he ceases to be a registered student of the University or if he is suspended from pursuing full-time study at the University. (L.N. 251 of 1988)
4. Subject to the Ordinance and Statutes, the Senate shall have the following powers and duties—
- (a) to promote research by members of the University;
 - (b) to regulate the admission of persons to approved courses of study and their attendance at such courses; and to assign students to Colleges with due regard to the preferences of both the students and the Colleges;
 - (c) to direct and regulate the instruction and teaching in approved courses of study and to conduct the examinations leading to degrees, diplomas, certificates and other awards of the University;
 - (d) to consider, upon the advice of the Assembly of Fellows of each College, measures necessary for the conduct of student-orientated teaching, and to consider also measures necessary for the conduct of subject-orientated teaching;
 - (e) to make, after report from the Faculties concerned, all regulations for giving effect to the Statutes and decrees relating to approved courses of study and examinations;
 - (f) to appoint internal examiners after report from the Boards of the Departments and the Boards of the Schools of Studies concerned; (L.N. 452 of 1994; L.N. 174 of 2010)
 - (g) to recommend after report from the Boards of the Departments and the Boards of the Schools of Studies concerned external examiners for appointment by the Council; (L.N. 452 of 1994; L.N. 174 of 2010)
 - (h) to recommend the conferment of degrees (other than degrees *honoris causa*) and to award diplomas, certificates and other distinctions;
 - (i) to fix, subject to any conditions made by the donors and accepted by the Council, the times, the mode and the conditions of competition for University scholarships, bursaries and prizes, and to award the same;
 - (j) (Repealed L.N. 53 of 2012)
 - (ja) to assign teachers—
 - (i) to Faculties, Departments and Schools of Studies; and
 - (ii) to units, if the Senate thinks it fit in relation to such units; (L.N. 25 of 2002)
 - (k) (Repealed L.N. 174 of 2010)
 - (l) to report to the Council on all Statutes and Decrees and proposed changes thereof;
 - (m) to report to the Council on any academic matter;
 - (n) to discuss any matter relating to the University and to report its views to the Council;

- (o) to report to the Council on any matters referred to the Senate by the Council;
 - (p) to consider estimates of expenditure prepared in respect of the University, and to report thereon to the Council;
 - (q) to formulate, modify or revise schemes for the organization of Faculties and to assign to such Faculties their respective subjects; also to report to the Council on the expediency of establishing at any time other Faculties or as to the expediency of abolishing, combining or sub-dividing any Faculties;
 - (r) (Repealed L.N. 452 of 1994)
 - (s) to supervise the libraries and laboratories;
 - (t) to require any undergraduate or student on academic grounds to terminate his studies at the University;
 - (u) to determine—
 - (i) the academic year which shall be a period not exceeding 12 consecutive months, and
 - (ii) the academic terms which shall be part of an academic year;
 - (v) to exercise such other powers and perform such other duties as the Council may authorize or require.
5. The Senate shall hold at least 3 meetings in each academic year and additionally at any time at the direction of the Chairman or on the written request of any 10 members of the Senate. (L.N. 251 of 1988)
- 5A. (a) The Senate may determine—
- (i) whether student members of the Senate and of such committees and other bodies as the Senate may establish are allowed to participate in that part of meetings considering reserved areas of business; and
 - (ii) (if they are so allowed) the manner of their participation. (L.N. 5 of 2006)
- (aa) Those student members who are allowed to participate in that part of meetings considering reserved areas of business may, subject to such conditions as the Senate may determine, access and read the papers relating to those areas. (L.N. 5 of 2006)
- (b) The reserved areas of business are the following—
- (i) matters affecting the appointment, promotion and other affairs relating to teachers and members of the University staff as individuals;
 - (ii) matters affecting the admission and academic assessment of students as individuals;
 - (iii) expenditure estimates and other matters concerning the finances of the University.

The Chairman of the Senate, or the Chairman of the committee or other body established by the Senate, as the case may be, may decide in any case of doubt whether or not a matter falls within one of the reserved areas of business referred to above and his decision shall be final. (L.N. 251 of 1988)

6. 7 days' notice in writing of any meeting of the Senate shall be sent by the Registrar to each person entitled to receive notice of the meeting with the agenda therefor and no business not on such agenda shall be transacted if the Chairman or any 4 members present object. (L.N. 251 of 1988)

7. The Senate may make for the proper conduct of its business Standing Orders which it may amend or rescind by simple majority at any of its meetings provided that not less than 7 days' notice has been given in writing by the Registrar to members of the Senate of the proposal so to amend or rescind.
8. The quorum at any meeting of the Senate shall be 24. (L.N. 251 of 1988)

STATUTE 15

The Faculties and the Graduate School

1. The Vice-Chancellor shall be a member of each Faculty. (L.N. 452 of 1994)
2. Each teacher assigned by the Senate to a Faculty or Faculties shall be a member of such Faculty or Faculties during the tenure of his appointment. (L.N. 25 of 2002)
3. (1) Unless otherwise provided in subparagraph (2), the Dean of each Faculty shall be appointed by the Council—
 - (a) on the recommendation of the Vice-Chancellor after he has received the advice of the search committee concerned composed of such members as may be elected or nominated in accordance with regulations approved by the Council from time to time;
 - (b) for a period of 5 years or such shorter period as may be determined by the Council;
 - (c) on such terms and conditions as may be determined by the Council; and
 - (d) subject to sub-subparagraphs (a), (b) and (c), in accordance with regulations approved by the Council from time to time.
- (2) The first Dean of a newly-established Faculty shall be appointed by the Council on the recommendation of the Vice-Chancellor for a period of 5 years or such shorter period and on such terms and conditions as may be determined by the Council.
- (3) On the recommendation of the Vice-Chancellor, the Dean of each Faculty shall be eligible for re-appointment by the Council, and each period of re-appointment shall be for a period of 5 years or such shorter period as may be determined by the Council, provided that a Dean's total period of appointment (not including any period he has previously served as a Dean elected under paragraphs 3 and 4 as repealed by the Statutes of The Chinese University of Hong Kong (Amendment) (No. 2) Statute 2007 (L.N. 109 of 2007) ("the Amendment Statute")) shall not exceed 10 years. (L.N. 109 of 2007)
4. The Dean of any Faculty elected under paragraph 3 or 4 as repealed by the Amendment Statute and holding office as such Dean immediately before the commencement* of the Amendment Statute shall continue to hold that office until the expiry of his current term of office or until such time when he vacates the office before such expiry. (L.N. 109 of 2007)

* Commencement: 8 June 2007

5. Each Faculty shall meet at least once a year, and shall have the power to discuss any matters relating to the Faculty and to express its opinion thereon to the Senate.
6. A Board of Faculty shall be established for each Faculty and shall consist of—
 - (a) the Vice-Chancellor;
 - (b)–(c) (Repealed L.N. 452 of 1994)
 - (d) the Dean, who shall be Chairman;
 - (da) the Associate Deans and Assistant Deans of the Faculty; (L.N. 174 of 2010)
 - (e) the Chairman of each Department, the Director of each School and the Directors of Studies within the Faculty; (L.N. 452 of 1994; L.N. 174 of 2010)
 - (ea) such number of teachers as determined by the Senate, representing varying teacher grades within the Faculty nominated in accordance with regulations approved by the Senate from time to time; (L.N. 174 of 2010; L.N. 53 of 2012)
 - (f) (Repealed L.N. 174 of 2010)
 - (g) in relation to the original Colleges and Shaw College, one representative of each Assembly of Fellows who shall be a member of the Faculty; (L.N. 452 of 1994; 18 of 2007 s. 5)
 - (h)–(i) (Repealed L.N. 174 of 2010)
 - (j) 1 student elected by, and from among, full-time students of the Faculty pursuing approved courses of study for a degree of the University. (L.N. 174 of 2010)
- 6A. (1) A student member elected under paragraph 6(j) is to be elected in such manner and for such period as the Senate may in its absolute discretion determine. (L.N. 174 of 2010)
- (2) The Senate may determine—
 - (a) whether student members of the Boards of Faculties are allowed to participate in that part of meetings considering reserved areas of business; and
 - (b) (if they are so allowed) the manner of their participation.
- (3) Those student members who are allowed to participate in that part of meetings considering reserved areas of business may, subject to such conditions as the Senate may determine, access and read the papers relating to those areas.
- (4) For the purposes of this Statute, reserved areas of business are the following—
 - (a) matters affecting the appointment, promotion and other affairs relating to teachers and members of the University staff as individuals;
 - (b) matters affecting the admission and academic assessment of students as individuals;
 - (c) expenditure estimates and other matters concerning the finances of the University.

The Chairman of the Board of the Faculty may decide in any case of doubt whether or not a matter falls within a reserved area of business and his decision shall be final.

- (5) The Senate may—
 - (a) delegate its power under subparagraphs (2) and (3) to the Board of a Faculty; and
 - (b) impose conditions subject to which the delegated power may be exercised.
- (6) The Board of a Faculty may make Standing Orders for the proper conduct of its business. (L.N. 38 of 2007)
7. The Board of Faculty shall co-ordinate the activities of the Departments and Schools of Studies within the Faculty and it shall be its function to consider and deal with the recommendations of the Departments and Schools of Studies— (L.N. 452 of 1994; L.N. 174 of 2010)
 - (a) on the content of courses for the degree or degrees; and
 - (b) on the details of syllabuses.
8. The Dean of the Graduate School shall be appointed by the Council on the recommendation of the Vice-Chancellor for a period to be determined by the Council.
9. The Council of the Graduate School shall consist of—
 - (a) the Dean of the Graduate School, who shall be Chairman;
 - (b) the Deans of the Faculties;
 - (c) the Heads of the Divisions in the Graduate School;
 - (d) the Librarian;
 - (e) the Master of the Postgraduate Hall Complex.
10. Subject to the Ordinance and the Statutes, the Council of the Graduate School shall have the following powers and duties—
 - (a) to advise the Senate on all graduate programmes of studies;
 - (b) to co-ordinate the activities of the Divisions within the Graduate School;
 - (c) to consider and deal with the recommendations of the various Divisions on the content of courses and on the details of syllabuses.

STATUTE 16

Fellows

1. The Council shall initially appoint 6 Fellows for each College on the recommendation of a Committee consisting of—
 - (a) the Vice-Chancellor, who shall be Chairman;
 - (b) 3 Professors nominated by Professors who are on the existing staff of that College; and (L.N. 174 of 2010)
 - (c) 3 Associate Professors or Assistant Professors nominated by staff in those grades, who are on the existing staff of that College. (L.N. 174 of 2010)

At least 3 of the 6 Fellows so appointed shall be drawn from the existing staff of that College.
- 2A. In relation to the original Colleges and Shaw College, the Fellows of each College appointed under paragraph 1 shall, together with the Head of that College, form an Assembly of Fellows of that College. (18 of 2007 s. 5)
- 2B. In relation to the additional Colleges, the Fellows of each College appointed under paragraph 1 shall form an Assembly of Fellows of that College. (18 of 2007 s. 5)

3. In relation to the original Colleges and Shaw College, the Head of a College shall be the Chairman of the Assembly of Fellows of that College. (18 of 2007 s. 5)
4. Subject to paragraph 6, the Assembly of Fellows of each College may elect additional Fellows to that Assembly from the academic staff of the University who have been assigned to the College concerned.
5. A Fellow shall hold office for 5 years and shall be eligible to hold office again as a Fellow.
6. In relation to the original Colleges and Shaw College, the Assembly of Fellows of each College shall—
 - (a) elect one of their number to be a member of the Council; and
 - (b) when necessary, elect 6 Fellows of varying academic seniority for the purposes of serving on the Committee constituted under paragraph 1 of Statute 9. (18 of 2007 s. 5)
- 6A. The Assembly of Fellows of each College shall be responsible for—
 - (a) arranging the tutorial instruction, pastoral counselling and student-orientated teaching of the students assigned to the College;
 - (b) the supervision of residential accommodation for certain students at the College; and
 - (c) the maintenance of discipline within the College. (18 of 2007 s. 5)
7. An Assembly of Fellows may make Standing Orders for the proper conduct of its business.

STATUTE 17

The Departments

1. Each Department shall consist of the Vice-Chancellor and all the teachers assigned to the Department.
2. The Chairman of each Department shall be appointed by the Council on the recommendation of the Senate for such period as may be determined by the Council.
3. (1) A Board shall be established for each Department and shall consist of—
 - (a) the Vice-Chancellor;
 - (aa) the Dean of any Faculty to which the Department is affiliated; (L.N. 101 of 1995)
 - (b) the Chairman of the Department, who shall be Chairman of the Board; (L.N. 53 of 2012)
 - (c) all Professors, Associate Professors and Assistant Professors, and such other teachers who are determined by the Council to be of or equivalent to these grades who are assigned to the Department or School of Studies; and (L.N. 53 of 2012)
 - (d) such number of teachers as determined by the Senate, representing such teacher grades other than those specified in sub-subparagraph (c) who are assigned to the Department or School of Studies nominated in accordance with regulations approved by the Senate from time to time. (L.N. 53 of 2012)

- (2) A teacher, who contributes substantially to the teaching of students pursuing courses of study within the purview of a Department but who is not assigned to that Department, becomes a member of the Board of that Department on being nominated by that Board and approved by the Senate. (L.N. 25 of 2002)
 - (3) At the discretion of the Board of the Department, the Board may nominate such students as the Board deems fit as student members for such period as the Board may in its absolute discretion determine. (L.N. 478 of 1996; L.N. 5 of 2006)
 - (4) The Senate may determine—
 - (a) whether student members of the Board are allowed to participate in that part of meetings considering reserved areas of business; and
 - (b) (if they are so allowed) the manner of their participation. (L.N. 5 of 2006)
 - (5) Those student members who are allowed to participate in that part of meetings considering reserved areas of business may, subject to such conditions as the Senate may determine, access and read the papers relating to those areas. (L.N. 5 of 2006)
 - (6) For the purposes of this Statute, reserved areas of business are the following—
 - (a) matters affecting the appointment, promotion and other affairs relating to teachers and members of the University staff as individuals;
 - (b) matters affecting the admission and academic assessment of students as individuals;
 - (c) expenditure estimates and other matters concerning the finances of the University.

The Chairman of the Board may decide in any case of doubt whether or not a matter falls within a reserved area of business and his decision shall be final. (L.N. 5 of 2006)
 - (7) The Senate may—
 - (a) delegate its power under subparagraphs (4) and (5) to the Board of a Department; and
 - (b) impose conditions subject to which the delegated power may be exercised. (L.N. 5 of 2006)
- 3A. The Board of a Department may make Standing Orders for the proper conduct of its business. (L.N. 5 of 2006)
 4. It is the duty of the Board of a Department to advise the Senate on the courses of study within the purview of the Department, on the appointment of internal and external examiners and on other matters that the Senate may request.
 5. A Department shall perform such other functions and duties as may be determined from time to time by the Council on the recommendation of the Senate. (L.N. 452 of 1994)

STATUTE 18

The Convocation

1. There shall be a Convocation of the University which shall consist of all persons whose names appear on the Convocation roll.

2. All persons who are graduates of the University shall be entitled to have their names entered on the Convocation roll:

Provided that the persons on whom a degree *honoris causa* has been conferred shall not solely by reason thereof be members of Convocation, but may be elected by Convocation to be members thereof.

3. Any person who obtains a diploma issued by the Post-Secondary Colleges Joint Diploma Board in the academic year of establishment of the University shall be entitled to have his name entered on the Convocation roll.
- 3A. Any person who had been admitted as a registered student of an original College before the date of establishment of the University, pursued a course of study of not less than 4 years' duration in that original College, and obtained a diploma issued by that original College or by the Post-Secondary Colleges Joint Diploma Board on satisfactory fulfilment of all the requirements prescribed therefor may register with the Registrar of the University to have his name entered on the Convocation roll. (L.N. 167 of 1993)
- 3B. Any person who has attended an approved course of study for not less than 1 academic year after admission as a registered postgraduate student to a Faculty or a School of Studies and has been awarded a postgraduate diploma by the Senate on satisfactory fulfilment of all the requirements prescribed therefor may register with the Registrar of the University to have his name entered on the Convocation roll. (L.N. 167 of 1993; L.N. 174 of 2010)
4. The Convocation shall from its own members elect a Chairman and may elect a Vice-Chairman who shall respectively hold office for such periods as the Convocation may determine. No member shall be eligible for election as Chairman or Vice-Chairman unless he is normally resident in Hong Kong. Any retiring Chairman or Vice-Chairman shall be eligible for re-election.
5. In case of any casual vacancy in the office of Chairman or Vice-Chairman, the Convocation shall elect one of its members to fill the vacancy and the person so elected shall hold office for the remainder of the term for which his predecessor was appointed.
6. (Repealed L.N. 243 of 1994)
7.
 - (1) Subject to subparagraph (2), the Convocation shall from a date to be appointed by the Council elect such number of members of the Convocation not exceeding 3 as the Council shall from time to time determine to be members of the Council.
 - (2) No member of the Convocation shall be eligible for election under subparagraph (1) to serve, or continue to serve, as a member of the Council if he is or becomes a member of the University by virtue of Statute 3, unless he is such a member by virtue of paragraph (n) only, and not at the same time such a member by virtue of any other paragraph, of that Statute, but, save as aforesaid, a member of the Convocation elected under subparagraph (1) shall continue to be a member of the Council, and shall be eligible for re-election, notwithstanding his being a member of the University by virtue of paragraphs (f) and (m) of Statute 3 at the same time so long as he is such a member of the Council by virtue of paragraph 1(n) of Statute 11 only, and not at the same time a member of the Council by virtue of any other paragraph of that Statute. (L.N. 327 of 1996; L.N. 481 of 1997)

8. The Convocation shall, after a date to be determined by the Council, meet at least once in each calendar year and notice of such meeting shall be given 4 weeks before the date of meeting. Any member desiring to bring forward any business thereat shall forward a statement in writing to reach the Secretary of the Convocation at least 2 weeks before the date of meeting, setting forth in the form of motions the subject or subjects proposed for consideration. (L.N. 548 of 1994)
9. The quorum at any meeting of the Convocation shall be as prescribed by the Council after report from the Convocation.
10. The constitution, functions, privileges and other matters relating to the Convocation shall be subject to the approval of the Council.

STATUTE 19 **Academic Staff**

The academic staff of the University shall consist of—

- (a) the Vice-Chancellor;
- (b) the Pro-Vice-Chancellors;
- (c) the Heads of the original Colleges and of Shaw College; (18 of 2007 s. 5)
- (d) the teachers;
- (e) the Librarian; and
- (f) such other persons as the Council on the recommendation of the Senate may prescribe.

STATUTE 20

(Repealed L.N. 174 of 2010)

STATUTE 21 **Honorary and Emeritus Professors**

1. The Council may appoint Honorary Professors and may award the title of Emeritus Professor to any Professor who has retired from office provided that such appointment or award is recommended by the Senate.
2. An Honorary or Emeritus Professor shall not *ex officio* be a member of the Senate or of any Faculty, Department or School of Studies. (L.N. 452 of 1994; L.N. 174 of 2010)

STATUTE 22 **Retirement of Certain Officers and Academic Staff**

The Vice-Chancellor, the Pro-Vice-Chancellors and all other salaried officers and teachers—

- (a) shall vacate their offices or appointments by 31 July following the date on which they attain the age of 60 years unless the Council by a vote of at least two-thirds of the number of members present shall request any such person to continue in his office or appointment for such period thereafter as it shall from time to time determine; or
- (b) may retire, or upon the direction of the Council shall retire, at any time after attaining the age of 55 and before attaining the age of 60.

STATUTE 23

Resignations

Any person wishing to resign from any office or membership of any body shall do so by notice in writing.

STATUTE 24

Removal from Office, Membership or Appointment

1. The Council may for good cause as defined in paragraph 2 remove the Treasurer from his office and any member of the Council other than the Chairman and any person appointed under paragraph 1(k) and (l) of Statute 11 from his membership of the Council.
2. “Good cause” (好的因由) in paragraph 1 means—
 - (a) conviction of any crime which shall be judged by the Council to be of an immoral, scandalous or disgraceful nature;
 - (b) actual physical or mental incapacity which shall be judged by the Council to prevent the proper execution of the duties of the officer or membership; or
 - (c) any conduct which shall be judged by the Council to be of an immoral, scandalous or disgraceful nature.
3. The Council may for good cause as defined in paragraph 5 remove from their appointments the Vice-Chancellor, the Pro-Vice-Chancellors, the Heads of the original Colleges and of Shaw College, any of the Professors, the Secretary, the Registrar, the Librarian, the Bursar and any other person holding an academic or administrative appointment made by the Council. (18 of 2007 s. 5; L.N. 174 of 2010)
4. The Council may and shall if requested by the person concerned or by any 3 members of the Council before such removal appoint a committee consisting of the Chairman of the Council, 2 other members of the Council and 3 members of the Senate to examine the complaint and to report to the Council thereof.
5. “Good cause” (好的因由) in paragraph 3 means—
 - (a) conviction of any crime which the Council after consideration if necessary of a report of the committee referred to in paragraph 4 shall consider to be of an immoral, scandalous or disgraceful nature;
 - (b) actual physical or mental incapacity which the Council after consideration if necessary of a report of the committee referred to in paragraph 4 shall consider to be such as to render the person concerned unfit for the execution of the duties of his office or appointment;
 - (c) conduct of an immoral, scandalous or disgraceful nature which the Council after consideration if necessary of a report of the committee referred to in paragraph 4 shall consider to be such as to render the person concerned unfit to continue to hold his office or appointment;
 - (d) conduct which the Council after consideration if necessary of a report of the committee referred to in paragraph 4 shall consider to be such as to constitute failure or inability to perform the duties of his office or appointment or to comply with the conditions of the tenure of his office or appointment.

6. Subject to the terms of his appointment no person referred to in paragraph 3 shall be removed from his appointment save for good cause as defined in paragraph 5 and in pursuance of the procedure specified in paragraph 4.

STATUTE 25

The Students and Associate Students

1. No student shall be permitted to pursue an approved course of study for a Bachelor's degree of the University unless he shall have—
 - (a) been admitted by and to the University;
 - (b) been registered as a matriculated student of the University; and
 - (c) satisfied such other requirements for admission to the course as shall have been prescribed by regulation.
2. No student shall be permitted to pursue an approved course of advanced study or research leading to a certificate, diploma or higher degree of the University unless he shall have—
 - (a) been admitted by and to the University;
 - (b) been registered as an advanced student of the University; and
 - (c) satisfied such other requirements for admission to the course as shall have been prescribed by regulation.
3. No student shall be permitted to pursue an approved course of study or research not leading to a degree or diploma of the University unless he shall have—
 - (a) been registered as an associate student of the University; and
 - (b) satisfied such other requirements for admission to the course as shall have been prescribed by regulation.
4. Each student shall be subject to the disciplinary control of the University.
5. The University may demand and receive from any student such fees as the Council may from time to time determine.
6. The Senate shall from time to time determine the requirements which an applicant must fulfil for matriculation as a student of the University.
7. There may be a University Students Union. The constitution shall be subject to the approval of the Council.
8. There may be a Students Union for each College. The constitution shall be subject to the approval of the Council, on the recommendation of the Assembly of Fellows of the College concerned.

STATUTE 26

Degree and Other Awards

1. (1) The University may confer any of the degrees with the designations prescribed in paragraph 2(1) to students who— (L.N. 31 of 1981; L.N. 121 of 1989; L.N. 6 of 2006)
 - (a) have attended an approved course of study;
 - (b) have passed the appropriate examination or examinations; and
 - (c) have complied in all other respects with the requirements prescribed therefor.

- (2) The University may confer any of the degrees with the designations prescribed in paragraph 2(2) on any person who has rendered distinguished service in the advancement of any branch of learning or who has otherwise rendered himself worthy of such a degree. (L.N. 31 of 1981; L.N. 121 of 1989)
2. The degrees which may be conferred by the University shall have the following designations—
- (1) (a) (L.N. 6 of 2006)
- Bachelor of Architecture (B.Arch.) (L.N. 114 of 1991)
 - Bachelor of Arts (B.A.)
 - Bachelor of Business Administration (B.B.A.)
 - Bachelor of Chinese Medicine (B.Chi.Med.) (L.N. 2 of 1999)
 - Bachelor of Education (B.Ed.)
 - Bachelor of Engineering (B.Eng.) (L.N. 114 of 1991)
 - Bachelor of Laws (LL.B.) (L.N. 6 of 2006)
 - Bachelor of Medical Sciences (B.Med.Sc.) (L.N. 55 of 1990)
 - Bachelor of Medicine and Bachelor of Surgery (M.B., Ch.B.)
 - Bachelor of Nursing (B.Nurs.) (L.N. 114 of 1991)
 - Bachelor of Pharmacy (B.Pharm.) (L.N. 114 of 1991)
 - Bachelor of Science (B.Sc.)
 - Bachelor of Social Science (B.S.Sc.)
- (b) (L.N. 6 of 2006)
- Master of Accountancy (M.Acc.) (L.N. 481 of 1997)
 - Master of Architecture (M.Arch.) (L.N. 114 of 1991)
 - Master of Arts (M.A.)
 - Master of Business Administration (M.B.A.)
 - Master of Chinese Medicine (M.Chi.Med.) (L.N. 357 of 2000)
 - Master of City Planning (M.C.P.) (L.N. 453 of 1994)
 - Master of Clinical Pharmacy (M.Clin.Pharm.) (L.N. 481 of 1997)
 - Master of Divinity (M.Div.)
 - Master of Education (M.Ed.)
 - Master of Engineering (M.Eng.) (L.N. 114 of 1991)
 - Master of Family Medicine (M.F.M.) (L.N. 114 of 2003)
 - Master of Fine Arts (M.F.A.) (L.N. 453 of 1994)
 - Master of Health Science (M.H.Sc.) (L.N. 38 of 2007)
 - Master of Laws (LL.M.) (L.N. 6 of 2006)
 - Master of Midwifery (M.Mid.) (L.N. 103 of 1999)
 - Master of Music (M.Mus.) (L.N. 453 of 1994)
 - Master of Nursing (M.Nurs.) (L.N. 323 of 1995)
 - Master of Nursing Science (M.N.Sc.) (L.N. 174 of 2010)
 - Master of Occupational Medicine (M.O.M.) (L.N. 213 of 2003)
 - Master of Philosophy (M.Phil.)
 - Master of Professional Accountancy (M.P.Acc.) (L.N. 97 of 2002)
 - Master of Public Health (M.P.H.) (L.N. 573 of 1995)
 - Master of Science (M.Sc.)
 - Master of Social Science (M.S.Sc.)
 - Master of Social Work (M.S.W.)

- (c) Juris Doctor (J.D.) (L.N. 6 of 2006)
- (d) (L.N. 6 of 2006)
 - Doctor of Business Administration (D.B.A.)
 - Doctor of Education (Ed.D.) (L.N. 481 of 1997)
 - Doctor of Literature (D.Lit.)
 - Doctor of Medicine (M.D.)
 - Doctor of Music (D.Mus.) (L.N. 453 of 1994)
 - Doctor of Nursing (D.Nurs.) (L.N. 174 of 2010)
 - Doctor of Philosophy (Ph.D.)
 - Doctor of Psychology (Psy.D.) (L.N. 6 of 2006)
 - Doctor of Science (D.Sc.)
 - Doctor of Social Science (D.S.Sc.) (L.N. 121 of 1989)
- (2) Honorary Degrees
 - Doctor of Laws *honoris causa* (LL.D. *honoris causa*)
 - Doctor of Literature *honoris causa* (D.Lit. *honoris causa*)
 - Doctor of Science *honoris causa* (D.Sc. *honoris causa*)
 - Doctor of Social Science *honoris causa* (D.S.Sc. *honoris causa*)
(L.N. 121 of 1989)
- 3. The degree of Bachelor shall not be conferred upon a student unless he shall have attended approved courses of study as a matriculated student of the University. (L.N. 114 of 1991)
- 4. The Senate may accept as part of the attendance of a student qualifying him for the conferment of the degree of Bachelor periods of attendance as a registered student at another university or institution of higher learning recognized by the Senate for this purpose: (L.N. 114 of 1991; L.N. 453 of 1994)
 - Provided that the degree of Bachelor shall not be conferred upon such student unless—
 - (a) he shall have attended an approved course of study as a matriculated student of the University for at least 2 academic years; and (L.N. 114 of 1991; L.N. 453 of 1994; L.N. 233 of 2007)
 - (b) his total period of attendance as a matriculated student of the University and as a registered student of another university or institution of higher learning shall not be less than 3 academic years. (L.N. 453 of 1994; L.N. 233 of 2007)
 - (c) (Repealed L.N. 233 of 2007)
- 5. The Senate may accept a certificate of proficiency in any subject issued by another university or institution of higher learning recognized for this purpose by the Senate as exempting from any examination of the University in such subject for the degree of Bachelor. (L.N. 453 of 1994)
- 6. Save as provided in paragraphs 10 and 11, the degree of Master shall not be conferred upon any person in any Faculty unless he has pursued an approved course of study or research for a period of at least 12 months after satisfying the requirements for the conferment of the degree of Bachelor in the Faculty concerned or after admission as a postgraduate student in terms of paragraph 9.

7. Save as provided in paragraphs 10 and 11, the degree of Doctor of Philosophy in any Faculty shall not be conferred upon any person unless he has—
 - (a) followed an approved course of research as a student of the University for a period of at least 24 months after satisfying the requirements for the conferment of the degree of Bachelor in the Faculty concerned or after admission as a postgraduate student in terms of paragraph 9; and
 - (b) submitted a thesis which is certified by examiners to make a distinct contribution to the knowledge or understanding of the subject and to afford evidence of originality shown either by the discovery of new facts or by the exercise of independent critical power.
8. Save as provided in paragraphs 10 and 11, the degree of Doctor of Literature, Doctor of Science, Doctor of Social Science, Doctor of Business Administration or Doctor of Medicine shall not be conferred upon any person unless— (L.N. 31 of 1981)
 - (a) he shall be a graduate of the University of not less than 7 years standing; and
 - (b) he shall have made in the opinion of the examiners a sustained contribution of distinction to the advancement of his subject.
9.
 - (1) A person who has graduated in another university or who as a registered student of Chung Chi College, The United College of Hong Kong or New Asia College has obtained before the date of establishment of the University a diploma or certificate issued by or on behalf of such Colleges may be exempted from the matriculation requirement of the University and may be admitted as a postgraduate student and may proceed to the degree of Master or Doctor under such conditions as may be prescribed by the Statutes and by decrees and regulations made thereunder.
 - (2) A person who—
 - (a) has completed a course of study in a tertiary educational institution and holds professional or similar qualifications equivalent to a degree; and
 - (b) has satisfied such other requirements as may be prescribed by the Statutes and by decrees and regulations made thereunder, may be exempted from the matriculation requirements of the University and may be admitted to be a postgraduate student with the approval of the Senate.
10. The Senate may recommend the award of the degree of Master or Doctor in any Faculty to any member of the academic staff of the University and for this purpose may exempt any such person from any of the requirements prescribed for the conferment of the degree other than the examination therefor.
11. The Council may recommend the award without requiring attendance or examination of a degree of Master or Doctor *honoris causa*: (L.N. 31 of 1981)

Provided that the holder of a degree which has been conferred *honoris causa* shall not, by the fact that he has been admitted thereto, be entitled to practise any profession.

12. The Council shall not recommend the award of any degree of Master or Doctor *honoris causa* except after consideration of recommendations submitted by an Honorary Degrees Committee consisting of—
 - (a) the Chancellor;
 - (b) the Vice-Chancellor;
 - (c) the Heads of the original Colleges and of Shaw College; (18 of 2007 s. 5)
 - (d) the Chairman of the Council;
 - (e) 2 members of the Council nominated by the Council; and
 - (f) 4 members elected by the Senate from among its own members.
(18 of 2007 s. 5)
13. The University may award diplomas and certificates—
 - (a) to students who—
 - (i) have attended an approved course of study;
 - (ii) have passed the appropriate examination or examinations; and
 - (iii) have complied in all other respects with the requirements prescribed therefor; and
 - (b) to persons other than those provided for in subparagraph (a) above who are deemed by the Senate to possess the qualification appropriate for the award of such diplomas and certificates provided that such persons—
 - (i) have pursued a course of study therefor at one or more educational institutions in Hong Kong recognized for this purpose by the Senate; and
 - (ii) have passed the appropriate examination or examinations of the University.
14. Subject to the right of appeal from the decision of the Senate to the Council and from the decision of the Council to the Chancellor, the Senate may deprive any person who has been convicted of an arrestable offence or who in their opinion has been guilty of dishonourable or scandalous conduct of any degree, diploma, certificate or other award of the University.

STATUTE 27

Examinations

Examinations of the University shall be conducted in accordance with regulations made by the Senate from time to time. (L.N. 233 of 2007)

STATUTE 28

Citation

The Statutes may be cited as the Statutes of The Chinese University of Hong Kong.

Schedule 2

(Omitted as spent)

Schedule 3

[s. 20(2)]

(18 of 2007 s. 5)

CONSTITUTION AND POWERS OF THE BOARDS OF TRUSTEES OF THE ORIGINAL COLLEGES

(18 of 2007 s. 5)

1. Interpretation

In this Schedule, unless the context otherwise requires—

“Boards of Trustees” (書院校董會) means the Boards of Trustees of the Colleges incorporated under paragraph 2;

“Chairman” (主席) means the Chairman of each Board of Trustees;

“College” (書院) means an original College and “Colleges” (各書院) shall be construed accordingly; (59 of 1986 s.4)

“Council” (大學校董會) means the Council of The Chinese University of Hong Kong.

2. Incorporation of Board of Trustees

(1) There shall be a Board of Trustees of Chung Chi College which shall be a body corporate and shall have the name of “The Trustees of Chung Chi College” and in that name shall have perpetual succession, and may sue and be sued, and shall have and use a common seal.

(2) There shall be a Board of Trustees of The United College of Hong Kong which shall be a body corporate and shall have the name of “The Trustees of The United College of Hong Kong” and in that name shall have perpetual succession, and may sue and be sued, and shall have and use a common seal.

(3) There shall be a Board of Trustees of New Asia College which shall be a body corporate and shall have the name of “The Trustees of New Asia College” and in that name shall have perpetual succession, and may sue and be sued, and shall have and use a common seal.

3. Powers and duties of Boards of Trustees

(1) Each Board of Trustees shall hold in trust, and administer for the benefit of its College the movable property which is vested in the Board under paragraph 7; and shall hold in trust for the benefit of the University the buildings the subject of the agreements to be made under paragraph 2 of Schedule 2*.

(2) Subject to subparagraph (3), each Board of Trustees may, for the purpose of the trusts under subparagraph (1), exercise the powers conferred on trustees by the Trustee Ordinance (Cap 29).

* For text of Schedule 2, see the Revised Edition of the Laws.

- (3) A Board of Trustees shall not, without the prior approval of the Council, which may be subject to such conditions as the Council thinks fit, accept any gift for the benefit of the College.
- (4) Each Board shall make written provision for its procedure in the transaction of business, the discharge of its aims and duties and the maintenance of good order at its meetings.
- (5) The Board of Trustees of Chung Chi College shall—
 - (a) recommend to the Council, through the Administrative and Planning Committee, all appointments to the Theology Division, or whatever part of the University shall succeed the Division as being responsible for theological education, including the appointment of the Head of the Theology Division (or equivalent post) and of the warden of the Theology Hostel;
 - (b) allocate for the promotion of theological education, including the upkeep of the Theology Building, the resources made available from private funds;
 - (c) provide for and appoint the Chaplain of the Chapel; and
 - (d) advise the Senate on all major policy matters relating to theological education,
and the Board of Trustees may delegate to a Theological Council appointed by it the power to discharge the functions and duties imposed on the Board by this subparagraph.

4. Composition of Boards of Trustees

- (1) The persons who, immediately before the commencement of this Ordinance, were members of the Board of Governors of Chung Chi College shall, on the commencement of this Ordinance, become the members of the Board of Trustees of that College incorporated under paragraph 2(1).
- (2) The persons who, immediately before the commencement of this Ordinance, were members of the Board of Trustees of The United College of Hong Kong shall, on the commencement of this Ordinance, become members of the Board of Trustees of that College incorporated under paragraph 2(2).
- (3) The persons who, immediately before the commencement of this Ordinance, were members of the Board of Governors of New Asia College shall, on the commencement of this Ordinance, become members of the Board of Trustees of that College incorporated under paragraph 2(3).
- (4) Any person who is at the commencement of this Ordinance, or who becomes, a member of a Board of Trustees may retire as a member of that Board of Trustees, but no person shall retire so as to reduce the number of members of the Board of Trustees below 4.
- (5) Vacancies in the number of members of a Board of Trustees shall from time to time be filled by such legal means as would have been available for the appointment of new trustees if the Board of Trustees had not been incorporated, and, without prejudice to the generality of the foregoing, section 42 of the Trustee Ordinance (Cap 29) shall apply in relation to the appointment of new Trustees. (59 of 1986 s. 4)

5. Registration with Registrar of Companies

- (1) Each Board of Trustees shall forward to the Registrar of Companies—
 - (a) notice of the address of the principal office of the Board of Trustees and any change thereof;
 - (b) a list of the names and addresses of the members of the Board of Trustees, and any change therein, certified as correct by the Chairman; and
 - (c) a copy of the written provision made under paragraph 3(4), and any change therein, certified as correct by the Chairman.
- (2) Notification in accordance with subparagraph (1)(a) and (b) shall be made—
 - (a) within 3 months of the commencement of this Ordinance; and
 - (b) thereafter within 28 days of any change.
- (3) Notification under subparagraph (1)(c) shall be made within 28 days after the making of any written provision under paragraph 3(4) or the making of any change therein.
- (4) Any person may inspect at the office of the Registrar of Companies any of the documents registered under this paragraph.
- (5) A fee of \$5 shall be payable for registering or inspecting any document referred to in this paragraph.

6. Accounts

Each Board of Trustees shall in each year, prepare and produce to the Council its audited accounts in such form and at such times as the Council may determine.

7. Transitional provisions

On the commencement of this Ordinance—

- (a) all movable property held on trust by or for each College and all immovable property held by or on behalf of the Colleges outside the precincts of the University shall vest in the Board of Trustees of the College concerned without further assurance and on the same trusts and subject to the same terms and conditions, if any, on which the same was then held;
 - (b) the Board of Trustees of each College shall succeed to all rights, privileges, obligations and liabilities of the Colleges relating to the property vested in the Board of Trustees under subparagraph (a).
- 8.** (Repealed 59 of 1986 s. 4)
(59 of 1986 s. 4)

Schedule 4

[s. 20(3)]

CONSTITUTION AND POWERS OF THE BOARD OF TRUSTEES OF SHAW COLLEGE

(18 of 2007 s. 5)

1. Interpretation

In this Schedule, unless the context otherwise requires—

“Board of Trustees” (書院校董會) means the Board of Trustees of Shaw College incorporated under paragraph 2;

“Chairman” (主席) means the Chairman of the Board of Trustees;

“Council” (大學校董會) means the Council of The Chinese University of Hong Kong;

“Planning Committee” (籌劃委員會) means the Planning Committee for Shaw College established by the Council under section 10(1).

2. Incorporation of Board of Trustees

There shall be a Board of Trustees of Shaw College which shall be a body corporate and shall have the name of “The Trustees of Shaw College” and in that name shall have perpetual succession, and may sue and be sued, and shall have and use a common seal.

3. Powers and duties of Board of Trustees

(1) The Board of Trustees shall hold in trust and administer for the benefit of Shaw College the movable property which is vested in the Board of Trustees by the University.

(2) Subject to subparagraph (3), the Board of Trustees may, for the purpose of the trust under subparagraph (1), exercise the powers conferred on trustees by the Trustee Ordinance (Cap 29).

(3) The Board of Trustees shall not, without the prior approval of the Council, which may be subject to such conditions as the Council thinks fit, accept any gift for the benefit of Shaw College.

(4) The Board of Trustees shall make written provision for its procedure in the transaction of business, the discharge of its aims and duties, the appointment and retirement of its members and the maintenance of good order at its meetings.

4. (1) The persons who, immediately before the commencement of The Chinese University of Hong Kong (Declaration of Shaw College) Ordinance (Cap 1139), were members of the Planning Committee shall, on the commencement of that Ordinance, become members of the Board of Trustees.

(2) Members of the Board of Trustees who become such members under subparagraph (1) shall hold office for a period of 1 year from the commencement of The Chinese University of Hong Kong (Declaration of Shaw College) Ordinance (Cap 1139) and shall, subject to the written provision made under paragraph 3(4), be eligible for re-appointment.

- (3) Any person who on the commencement of The Chinese University of Hong Kong (Declaration of Shaw College) Ordinance (Cap 1139) is, or who becomes, a member of the Board of Trustees may retire as a member of the Board, but no person shall retire so as to reduce the number of members of the Board of Trustees below 4.
- (4) Vacancies in the number of members of the Board of Trustees shall from time to time be filled in accordance with the written provision made under paragraph 3(4) or by such legal means as would have been available for the appointment of new trustees if the Board of Trustees had not been incorporated, and, without prejudice to the generality of the foregoing, section 42 of the Trustee Ordinance (Cap 29) shall apply in relation to the appointment of new Trustees.

5. Registration with Registrar of Companies

- (1) The Board of Trustees shall forward to the Registrar of Companies—
 - (a) notice of the address of the principal office of the Board of Trustees and any change thereof;
 - (b) a list of the names and addresses of the members of the Board of Trustees, and any change therein, certified as correct by the Chairman; and
 - (c) a copy of the written provision made under paragraph 3(4), and any change therein, certified as correct by the Chairman.
- (2) Notification in accordance with subparagraph (1)(a) and (b) shall be made—
 - (a) within 3 months of the commencement of The Chinese University of Hong Kong (Declaration of Shaw College) Ordinance (Cap 1139); and
 - (b) thereafter within 28 days of any change.
- (3) Notification under subparagraph (1)(c) shall be made within 28 days after the making of any written provision under paragraph 3(4) or the making of any change therein.
- (4) Any person may inspect at the office of the Registrar of Companies any of the documents registered under this paragraph.
- (5) A fee of \$5.00 shall be payable for registering or inspecting any document referred to in this paragraph.

6. Accounts

The Board of Trustees shall in each year, prepare and produce to the Council its audited accounts in such form and at such times as the Council may determine. (59 of 1986 s. 4)

The Ordinance is reproduced from the Bilingual Laws Information System website (www.legislation.gov.hk) as at 1 August 2016, with the permission of the Government of the Hong Kong Special Administrative Region.

Regulations and Rules

All students shall observe all regulations and rules prescribed by the University authorities. Access to these regulations and rules can be found in the following links:

- 🔗 www.cuhk.edu.hk/adm/handbook
 - ▶ Regulations Governing Admission to Full-time Undergraduate Studies
- 🔗 www.cuhk.edu.hk/aqs/handbook/ug_student_handbook.htm
 - ▶ Regulations Governing Full-time Undergraduate Studies (for students admitted to different programmes under different curricula)
 - ▶ Regulations Governing Associate Students
 - ▶ Regulations on Students of the University
 - ▶ Regulations of the University Library System
 - ▶ Rules to be Observed by Candidates at Examination Centre
- 🔗 www.cuhk.edu.hk/policy/copyright/en
 - ▶ Copyright and Intellectual Property Rights
- 🔗 www.cuhk.edu.hk/policy/academichonesty
 - ▶ Honesty in Academic Work
- 🔗 rgsntl.rgs.cuhk.edu.hk/aqs_prd_aplx/Public/Handbook/document.aspx?id=1615&tv=T&lang=en
 - ▶ Principles and Guidelines on the Use and Monitoring of the University's Information and Communication Technologies Facilities and Services
- 🔗 www.cuhk.edu.hk/policy/pdo/en
 - ▶ Protection of Personal Data (Privacy)
- 🔗 www.gs.cuhk.edu.hk/GRGPS
 - ▶ General Regulations Governing Postgraduate Studies

- 🔗 www.gs.cuhk.edu.hk/page/RegulationsfortheDegreeofDoctorofMedicine
 - ▶ Regulations for the Degree of Doctor of Medicine
- 🔗 www.gs.cuhk.edu.hk/page/RegulationsfortheDegreeofDoctorofScience
 - ▶ Regulations for the Degree of Doctor of Science

The University has the right from time to time to make such changes in its regulations, rules and procedures as it sees fit.

Part 8

Staff List

Staff List

The Staff List, which includes emeritus professors and honorary teaching staff, of The Chinese University of Hong Kong is available at:

 www.cuhk.edu.hk/iso/stafflist

You may also visit the websites of individual departments/offices/units for staff information.

Our Mission

*To assist in the preservation,
creation, application and
dissemination of knowledge by
teaching, research and public
service in a comprehensive
range of disciplines,
thereby serving the needs and
enhancing the well-being of
the citizens of Hong Kong,
China as a whole,
and the wider world
community.*

Our Vision

*To be acknowledged locally,
nationally and internationally
as a first-class comprehensive
research university whose
bilingual and multicultural
dimensions of student
education,
scholarly output and
contribution to the community
consistently meet standards of
excellence.*

