The Chinese University of Hong Kong CALENDAR 2021–2022

The emblem of the University is the mythical Chinese bird *feng* (\mathbb{R}) 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 '博文约禮' as its motto, the University is laying equal emphasis on the intellectual and moral aspects of education.

The Chinese University of Hong Kong CALENDAR 2021–2022

Unless otherwise specified, the information in this *Calendar* is accurate as at 1 August 2021.

- © The Chinese University of Hong Kong 2021
- 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

Executive Editor/ florencechan@cuhkcontents Production/ ponyleung@cuhkimages

Published by Information Services Office, The Chinese University of Hong Kong

Contents

Part 1 General Information

- 3 The University
- 26 The Constituent Colleges

1

43

36 Calendar 2021-2022

Part 2 Establishment

- 45 University Officers
- 47 The Council
- 50 Council Committees
- 58 College Boards of Trustees
- 64 College Committees of Overseers
- 67 The Senate
- 72 Senate Committees
- 73 College Assemblies of Fellows
- 81 Advisory Boards and Committees
- 96 Graduates Honoris Causa
- 103 Honorary Fellows

Part 3 Academic Units and University Extensions 107

- 109 Academic Units and Programmes of Studies
- 141 University Extensions

Part 4	Research Units		145
	147	Research Institutes and Centres	
	158	State Key Laboratories	
	160	Faculty and Departmental Research/ Consultancy Units	
Part 5	Univ	versity Offices and Staff Associations	175
Part 6	Fees, Scholarships and Financial Aid		185
	187	Fees	
	200	Scholarships and Financial Aid to Students	
Part 7	University Ordinance, Regulations and Rules		253
	255	The Chinese University of Hong Kong Ordinance	
	293	Regulations and Rules	
Part 8	Staf	f List	295

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 US 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 comprehensive research 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 59 departments/ schools offering 80 major programmes and 80 minor programmes for undergraduate students.

Postgraduate programmes including 41 MPhil–PhD programmes, 30 doctoral programmes, 144 master's programmes, seven postgraduate diploma programmes, and one postgraduate certificate programme are offered by the Graduate School through its 60 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 2021–22, two minor programmes are introduced.

Programme Title	Faculty	Major/Minor
Artificial Intelligence: Systems and Technologies	Engineering	Minor
Curating and Artistic Strategies	Arts	Minor

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 meeting the challenges of the everchanging world. Providing a firm foundation for the well-rounded intellectual development of students, it prepares them to be lifelong learners and engaged citizens with a global awareness.

The General Education Programme at CUHK is composed of the 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 administered by the Office of University General Education, while the College General Education programme is offered by constituent colleges, each with its distinctive mission and tradition.

Postgraduate Studies

Master's programmes were first offered in 1966–67, and the number of programmes in 2021–22 is 144. Doctoral programmes were first introduced in 1980–81 and the number of programmes is 30 in 2021–22. MPhil–PhD programmes were first introduced in 2004–05, and the number of programmes is 41 in 2021–22. In addition, seven 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 2021-2025, 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: tradition and modernity, innovative biomedicine, information and automation technology, and environment and sustainability. In nine Research Grants Council (RGC) 'Areas of Excellence' exercises, CUHK has secured significant support from the UGC in the following research projects: Centre for Medical Engineering of Molecular and Biological Probes, Aging, Skeletal Degeneration and Regeneration; Probing the Fundamental Structure of Matter with High Energy Particle Collisions; Centre for Genomic Studies on Plant-Environment Interaction for Sustainable Agriculture and Food Security; Centre for Organelle Biogenesis and Function; Institute of Network Coding; the Historical Anthropology of Chinese Society; Centre for Research into Circulating Fetal Nucleic Acids; Chinese Medicine Research and Further Development; Centre for Plant and Agricultural Biotechnology; and Information Technology. Good progress is being made in all these research centres by the dedicated, multidisciplinary teams.

At the national level, five State Key Laboratories have also been established at CUHK. The State Key Laboratory of Translational Oncology (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, brings advancements in basic science research for agricultural applications, for safeguarding food security and sustainable development of the nation. Established in 2009, the State Key Laboratory of Research on Bioactivities and Clinical Applications of Medicinal Plants (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 RGC remains the major sponsor of research. In the 2020–21 grant application exercise, CUHK staff secured over HK\$378 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 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 17 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) which oversees, develops and administers the University's policies in these two areas.

Innovation and Enterprise

The Office of Innovation and Enterprise (OIE) was established in 2019 to facilitate the translation of CUHK innovation research into product or service commercialization. OIE aspires to create an innovation ecosystem that fosters interactions among industries, investors, government and academia, thereby accelerating CUHK's innovation and societal impacts. OIE leverages on the opportunities and participates in initiatives launched by the HKSAR government and external partners. The key foci of OIE are: (i) Establishment of a unique

healthcare centre of excellence—located in the Greater Bay Area, this will be a platform for interdisciplinary and multi-organizational collaboration, to conduct research and develop healthcare solutions for residents in Hong Kong and the Greater Bay Area; (ii) Translational services—facilitating the establishment of infrastructure for translational medicine such as GMP cell processing facility and commercialization of animal centre services; (iii) Enterprise innovation—invigorating private and public partnerships in sectors such as material science, green technology and marine science; (iv) Entrepreneurship and talent development—collaborating with internal and external partners to deliver new professional training programmes, including those for professional qualifications in the field of advanced therapeutic products and a double master's programme in translational sciences and business; and (v) Investment resource—introducing venture funds to University spinoffs especially for startups and providing assistance for industrial partnership matching.

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 have 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 226 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 PI Centre, established in early 2014, provides workspace, facilities, seed funding, development and mentorship support to successful CUHK student applicants from all disciplines. Since its inception, the PI Centre has admitted 113 student teams, 62 of which have already incorporated, some of them have been admitted 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 62 startup companies with close to HK\$44 million. The Sustainable Knowledge Transfer Project Fund (S-KPF) was introduced in 2015 to provide seed funding and consultancy support for innovative social enterprises. The goal is to support sustainable ventures that apply professors' research findings to address some of the social issues. Sixteen social enterprises have been launched under the S-KPF scheme to create different kinds of society impact ranging from psychological wellness to education for disadvantaged groups. To complement these schemes, 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 22% 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\$10.9 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, over 160 buildings, large and 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 is situated at the northern campus.

The following buildings are clustered around the tree-lined University Mall and the University Square: the University Administration Building, the University Library and the Li Dak Sum 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 and engineering departments), 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 on 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 with the Chan Kwan Tung Inter-University Hall and Chiangs Building (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 and Jockey Club Postgraduate Halls 2 and 3 are at the toe of the slope. Further north in 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 1, 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 Lee Shau Kee Architecture Building. Others include 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 Li Wai Chun Building, 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, CUHK Medical Centre and Cheng Yu Tung Building at Chak Cheung Street (housing the Faculty of Business Administration and the Henry Cheng International Conference Centre).

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 for guests on short periods of stay in the University. Together with the Chan Kwan Tung Inter-University Hall and Chiangs Building, it provides over 80 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 provide in total 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 provide 300 hostel spaces. The postgraduate halls and international houses provide about 1,900 places for postgraduate 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.

Social Responsibility and Sustainable Development

CUHK is a socially responsible university that upholds the principle of sustainable development and seeks to tackle global social and sustainability challenges through teaching, research and engagement. We have set several university social responsibility goals, ranging from health to education, from inclusion to partnerships, and from climate action to responsible processes. We are committed to pursuing and achieving our university social responsibility goals which also actively respond to the Sustainable Development Goals adopted by the United Nations. As a leader in sustainability, CUHK houses the Jockey Club Museum of Climate Change, the world's first museum of its kind, and co-hosts the Hong Kong Chapter of the Sustainable Development Solutions Network, a United Nations initiative to mobilize knowledge institutions to promote practical problem-solving for sustainable development. We communicate our goals clearly with the university community and engage faculty members, students and staff to discharge our social responsibilities to foster a sustainable society.

Diversity and Inclusion

Embracing diversity and cultivating inclusiveness are the invaluable elements of realizing students' and staff's full potential and consummating everyone's achievements in the University. In 2020, the University has adopted a proactive and comprehensive approach in integrating all existing mechanisms and practices to address inclusion and equal opportunities issues and established the Diversity and Inclusion Steering Committee (DISC), which aims to steer and review the Diversity and Inclusion Policy, develop strategies to promote the Principles of Communities by means of educational and training development programmes, publicity campaigns and communication with stakeholders, and to ensure any action plans derived are effectively implemented. The Diversity and Inclusion Office (DIO) was also set up to serve as DISC's executive arm, aiming to foster and sustain a vibrant, open and truly inclusive environment. DIO collaborates with Faculties, Colleges, Graduate School and other offices to promote the University's core values, namely, openness, civility and inclusivity, and to heighten the awareness of our campus community towards diversity and inclusion. With the DISC's directives and guidance, DIO will advance its diversity and inclusion endeavours in the University and ensure that the campus is free from all forms of discrimination so that members of the CUHK community who study, do research, work, play and live on campus would feel welcome and have a strong sense of belonging to the University.

COVID-19

Since the outbreak of COVID-19 in Hong Kong, the University's Committee on Health Promotion and Protection (CHPP) has kept close watch on the progression of the pandemic. Various measures have been implemented, including enhanced cleaning on campus as well as reminding all University members to maintain good personal and environmental hygiene and to wear a surgical mask on campus. More information is available at CHPP's website:

www.cuhk.edu.hk/health_promote_protect

The Emergency Response Group led by Prof. Rocky S. Tuan, Vice-Chancellor, was established to direct and coordinate the University's efforts to combat COVID-19. The website 'Act together against COVID-19' was launched with a view to providing related news and announcements:

https://againstcovid19.cuhk.edu.hk

In view of the stabilizing situation of COVID-19 in Hong Kong, the University resumes face-to-face academic and student activities on campus in the school year 2021–22. Precautionary measures will be put in place to keep our campus safe. The University has set out different sets of guidelines, including the 'Referencing Guidelines of Social and Non-academic Events':

www.cuhk.edu.hk/cpr/referencing_guidelines.pdf

To support CUHK staff, students and young graduates during this period of adversity, the CU RElief Fund has been established to provide financial assistance to those in need and build up resilience in the CUHK community:

1 https://www.oia.cuhk.edu.hk/eng/campaigns/cure-fund

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.

Honorary Fellows

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

University Council Members

Honorary Fellows

Graduates

Doctors

Doctor (honoris causa)

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

Doctor 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.

of Philosophy

of Nursing

Doctor of Psychology

The University 15

Doctor 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.

Doctor of Music

A black robe with purple facings down each side in the front and around the bellshaped 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.

Doctor 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.

Doctor 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.

Doctor 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.

Doctor 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.

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:

BChiMededged in mauve and bordered with deep magenta satinBMedScedged in deep magenta and bordered with gold satinBNursedged in deep magenta and bordered with ivory satinBPharmedged in deep magenta and bordered with light purple satin

Global Engagement

Uniquely positioned to serve as a bridge between China and the West, CUHK is one of the most internationalized universities recognized globally for its dedication to education and research. The University attaches great importance to global engagement with a view to nurturing students for the global knowledge economy, fostering world-class and impactful research, and reinforcing the University's reputation and visibility nationally and internationally. Over the years, the University has forged partnerships with many universities, research institutes, government agencies, funding bodies, and national and international associations of higher learning and research.

Academic linkages and collaborations at the University are managed by two offices: the Office of Academic Links and the China Engagement Office. The former is responsible for the University's international engagements and coordination of global education initiatives including student exchange programmes, while the latter is responsible for strategic collaborations on the mainland, in Macau and Taiwan.

Global Learning and Experience

Global learning and experience are critical to student success in the 21st century. It is necessary to expose students to diverse cultures, ideas, knowledge and skills that would prepare them for rewarding careers, responsible citizenship and leadership roles. CUHK provides a range of global education and experiential learning opportunities to meet the needs and aspirations of individual students.

Student exchange at CUHK began in 1965 when the University established its first student exchange agreement with the University of California system. Since then, the University has established student exchange programmes with over 280 partner institutions in more than 35 countries and regions. Every year, over 1,000 students undertake student exchange programmes at the University's partner institutions for a term or an academic year. Besides, about 5,000 students benefit from short-term experiential learning opportunities outside Hong Kong ranging from internships and thematic studies to field trips and service learning.

Each year, over 1,500 students from around the world study at CUHK as exchange or visiting students. As an integral part to the University's internationalization-at-home efforts, the active non-local student population makes CUHK a multicultural campus where local students and those from outside Hong Kong learn, live and engage in a vibrant community.

The University has established over 20 global collaborative programmes with leading universities around the world. They include dual undergraduate, master's, and PhD degree programmes, joint teaching programmes, as well as combined qualification arrangements.

To support global learning, bursaries, awards and financial assistance are available to students undertaking term-long exchanges as well as other shorter opportunities. To make learning more accessible, the University's Global Online Academic Learning Programmes (GOAL) allow students to benefit from global education and experience without having to travel. Such opportunities help students to hone their digital skills and prepare them for the global, technologydriven, and borderless workplace of tomorrow.

International Relations

The Office of Academic Links (OAL) serves as the international relations arm for the University. Much of its effort is devoted to the internationalization of the University's teaching, student experience, research and outreach. It is a central coordinator for all international partnerships and global education programmes, and facilitates academic departments to develop such partnerships and programmes.

OAL is instrumental in driving and fortifying academic collaborations. At present, the University has over 700 agreements with institutions worldwide for partnerships ranging from student exchange to collaborative teaching programmes and joint research centres. OAL actively identifies new opportunities and develops programmes with partners of strategic significance to cultivate and consolidate ties; assists individual units within the University to realize joint initiatives with overseas institutions; and administers schemes that support faculty and graduate student mobility, knowledge exchange, and research development.

The University is an active member of a number of international academic alliances that provide opportunities for forming multi-lateral collaborations, exchanging knowledge and best practices, and promoting cultural exchange. These include the Association of Pacific Rim Universities (APRU), the Worldwide Universities Network (WUN), and the Asia-Pacific Association for International Education (APAIE), just to name a few. OAL leads engagements with these alliances and promotes academic and research cooperation with member institutions.

As part of its continued efforts to strengthen the University's presence in the international arena, OAL works with major university ranking agencies including Times Higher Education (THE) and Quacquarelli Symonds (QS) to promote CUHK to the global academic community and reinforce it as the partner of choice for education and research.

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 collaborations, 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 150 delegations comprising over 2,000 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 University's senior management, and staff mobility schemes. Visits and meetings were conducted online during the pandemic period.

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 50 joint research centres/institutes/laboratories. Currently the University has established five State Key Laboratories as approved by the State Ministry of Science and Technology, namely, State Key Laboratory of Translational Oncology, State Key Laboratory of Agrobiotechnology, State Key Laboratory of Medicinal Plants, State Key Laboratory of Synthetic Chemistry, and State Key Laboratory of Digestive Disease.

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 only two extension units of Key Research Institutes in Humanities and Social Sciences under the MoE in CUHK and in Hong Kong.

In recent years, CUHK has also actively initiated or participated in a number of university alliances such as the Guangdong-HK-Macau University Alliance, Alliance of International Science Organization in the Belt and Road Region, the Innovation and Entrepreneurship Education Alliance of China, China-UK Humanities Alliance for Higher Education, and the Mainland-Hong Kong-Macau Law Education Alliance, University Alliance of the Silk Road, University College Alliance, Beijing–Hong Kong Universities Alliance, Shanghai–Hong Kong University Alliance, Global AI Academic Alliance and Green University Consortium, etc., to enhance partnership and exchange, and expand existing collaborations at university and disciplinary levels by synergizing regional advantages.

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, summer school and visiting student programmes, which have yielded fruitful results in promoting mutual understanding and integration among students.

The University and its academic departments constantly organize joint academic activities, such as academic symposia, conferences and summits. Examples include annual academic symposium jointly organized with the National Natural Science Foundation, World Philanthropy Forum and the lecture series by academicians of CAS, CAE and AS, and by scholars of CASS. Other academic and executive exchange activities include CUHK Distinguished Lecture Series, Interflow Programme for Mainland Academic Exchange Executives under the MoE, Summer Institute for Mainland Higher Education Executives and Mainland and Taiwan Visiting Scholar Scheme.

The University has launched a number of joint postgraduate training and supervision programmes and dual degree programmes with its close partners including Peking University, Tsinghua University, Fudan University, Shanghai Jiao Tong University, Zhejiang University and Shanghai National Accounting Institute to cultivate talents together. The University is also involved in providing training courses to governmental agencies, the business sector and universities on the mainland.

The University has also established a number of strategic initiatives in Shenzhen including the CAS-CUHK Shenzhen Institutes of Advanced Technology (SIAT), CUHK Shenzhen Research Institute (SZRI), The Chinese University of Hong Kong, Shenzhen (CUHK, Shenzhen) and CUHK Hong Kong–Shenzhen Innovation and Technology Research Institute (Futian). CUHK aims at extending its core educational philosophy and values beyond Hong Kong. It represents CUHK's commitment to the training of top talent, developing technology and innovation, contributing to the long-term prosperity of Hong Kong and the development of Guangdong-Hong Kong-Macau Greater Bay Area.

Strategic Developments

Under the supervision of the Pro-Vice-Chancellor (Strategic Developments), the Office of Strategic Developments (OSD) was established in 2018 to foster and synergize the strategic developments of the University, particularly in facilitating the senior management of the University in defining strategic directions and in making informed and timely decisions throughout the policy formulation, coordination and execution stages.

OSD aims to engage CUHK members in research and development activities, promote the development of research and innovation initiatives set out by the local government, foster research opportunities and industrial partnerships in Hong Kong, the Greater Bay Area, the Belt-and-Road regions and worldwide, and enhance collaborations and interactions of the University with the academic institutions, organizations, and strategic partners regionally and internationally. OSD is also overseeing the strategic development in the integration of cross-disciplinary technologies and their applications, mainly the GMP stem cell research facilities and the Hong Kong Institute of Biotechnology, aiming to provide integrated services in domains such as education, research and clinical practice to partners in Hong Kong, the Greater Bay Area, Southeast Asia, and beyond.

Greater Bay Area Developments

With a view to enhancing the impact of the University and achieving the development goals in the Greater Bay Area, the Office for Greater Bay Area Developments (GBAO) was established in 2020.

GBAO aims to support the senior management in capitalizing on the emerging opportunities of the GBA and facilitate the Faculties and members of the University in sourcing and conducting a wide range of projects in research, talent training, commercial collaboration, technology transfer, innovation, and entrepreneurship in the municipalities of the GBA region. GBAO also assists relevant administrative offices of the University in policy development and implementation in the GBA. At present, it leads a dynamic team of staff for executive support to the activities of the University in the GBA region.

Going forward, in view of the University's strategic development plan, GBAO will continue to exert its role and efforts in the coordination and liaison work to foster the University's development projects and activities to enhance synergy and collaboration in the GBA region.

Institutional Advancement

The Office of Institutional Advancement (OIA) was established in 2003 as the fundraising arm of CUHK to support the advancement and long-term development of the University. Its main purpose is to secure donations and philanthropic support from various benefactors through the planning, coordination and implementation of fundraising programmes and activities for achieving the mission of the University. It plays a vital role in strengthening sustainable rapport between the University and its supporters. The Office also coordinates fundraising campaigns and stewardship activities through university-wide efforts, fosters a giving culture among the University community, and plants a 'Seed of Giving' in students and alumni.

Since its inception, OIA has launched various fundraising programmes, including Endowed Professorships, CUHK Golf Day, Graduating Class Gift Campaign and Caring Alumni EcoCampus Trail Donation Scheme for widening the donor base and furthering strategic development of the University.

Alumni Network

Established in 1982, the Alumni Affairs Office (AAO) is committed to building a close-knit alumni community (over 240,000 to date), with a recent focus on broadening its reach and cultivating relationships to advance the University's strategic development.

AAO not only keeps the alumni abreast with the latest news of the University through its diversified communication platforms, but also covers the news of those alumni who have remarkable achievements and contributions. The most widely-read quarterly magazine *CU Alumni* has been published for over 100 issues. Among the diverse events held, CUHK Young Alumni Career Week, CUHK Distinguished Alumni-in-Residence Programme and CUHK Alumni Homecoming are the most well-received. Besides, CUHK Entrepreneur Day and CUHK Entrepreneurs Alliance are dynamic platforms to promote entrepreneurship. A total of 136 CUHK alumni associations have been founded worldwide, with 90 local alumni associations and 46 overseas alumni associations in 29 cities/regions.

CUHK launched the Alumni Associations Centre on campus in 2018, in a bid to facilitate the interaction among the alumni groups and with the University. AAO spares no effort in continuing to expand and enhance its connection with alumni around the world, so as to engage alumni from different ages, professions and regions to contribute to the advancement of their alma mater by offering their time, talents, treasure and ties.

The Chinese University of Hong Kong Press

As the scholarly publishing division of The Chinese University of Hong Kong, The Chinese University of Hong Kong Press (CUHK Press) is a world-class English-Chinese bilingual publisher. Originating from the University Publishing Center founded in 1968, CUHK Press was established in 1977 as The Chinese University Press. In July 2019, it was officially renamed as The Chinese University of Hong Kong Press.

In the past four decades, CUHK Press emerged as a distinguished academic publisher with rapidly growing lists of publications in the areas of history, philosophy, literature, translation, contemporary art, political science, sociology, anthropology, education, and medical history. It publishes about 60 new books per year and carries over 2,300 titles on its backlist, over 1,100 of which are still in print. A long list of notable authors have worked with CUHK Press, including Lucien Bianco, Derk Bodde, Gao Xingjian, Patrick Hanan, Hsu Cho-yun, Jao Tsung-I, D.C. Lau, Stuart R. Schram, and Ezra Vogel. CUHK Press can reach readers worldwide through its comprehensive global sales network with sales representation in North America, Europe, Australia, Taiwan, Japan, and India.

CUHK Press has earned a reputation as a publishing powerhouse in China studies. The leadership team successfully expanded and diversified its publishing programmes by building an excellent bilingual editorial team, initiating new book series, and emphasizing high editing and publishing standards. The Press simultaneously enhanced its international visibility and impact, both within the scholarly community and beyond. Its quarterly journal, *The China Review*, is a well-recognized SSCI journal in China studies.

CUHK Press has developed partnerships with major international publishers, such as New York Review Books, Columbia University Press, Princeton University Press, The University of Chicago Press, University of Hawai'i Press, The State University of New York Press, and Éditions Gallimard. Every year, CUHK Press takes an active part in the Association of Asian Studies annual meeting, Hong Kong Book Fair, Taipei Book Fair, and Beijing Book Fair. It remains the only Hong Kong member of the Association of University Presses.

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 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 representatives of Protestant Churches in Hong Kong, inheriting the educational mission of the 13 Christian universities in mainland China. The College moved to its permanent site in Ma Liu Shui in 1956 and was incorporated as one of the constituent Colleges of CUHK in 1963.

Integrating Christianity and Chinese cultures, the College endeavours to cultivate love for humanity, freedom and inclusiveness, nurture talent with insightful knowledge, a liberal attitude and global horizon. The College organizes diversified local and overseas experiential learning programmes, ranging from art and culture, language study, to career development, community service and leadership. The College General Education, which includes the Service-Learning Programme and the Exploration and Discovery Study Scheme, etc., fosters thinking and learning from multiple perspectives, and extends students' horizon stretching beyond the scope of their major and minor studies. Moreover, scholarships are set up to recognize students' outstanding achievements in academics and balanced education, etc., while the award schemes promote their creativity and potential exploration.

Situated near the MTR station, the campus was designed in a manner that blends with its beautiful natural surroundings. Elements of Christian traditions and heritage as well as the liberal attitude and respect to diverse religions are found. Chung Chi's motto *In Pursuit of Excellence* means the continuous strive to improve themselves for serving the society in the best way possible.

New Asia College

New Asia College was founded in 1949 by Mr. Ch'ien Mu and a group of scholars from mainland China. It aims to promote traditional Chinese culture with the complement of Western academics, so that students can deepen their understanding of traditional Chinese culture and at the same time acquire the knowledge and skills needed in modern society.

In order to promote cultural exchanges and broaden students' horizons, the College has established a series of study and exchange programmes where students can participate in summer courses or one-term/one-year exchange programmes at world renowned institutions at home or abroad such as Yale University and Peking University.

Each year, the College organizes a number of academic and cultural lectures and activities, including the 'Ch'ien Mu Lecture in History and Culture' and the 'Yu Ying-shih Lecture in History'. In 2013, the 'New Asia Young Scholar Scheme' was launched to encourage students to pursue all-round development as well as to learn and promote Chinese culture.

A wide range of College scholarships are awarded to students with outstanding performances or improvements in their studies, social services and extra-curricular activities. Bursaries are offered to those with financial difficulties. The College currently has around 3,400 students, and implements the 'Guaranteed One-year Residence Scheme' so that every student has the chance to enjoy hostel life.

United College

With the motto *Make One's Virtues Shine and Renew the People*, and the spirit of 'Together We Innovate, United We Advance', United College sets out to provide a good learning environment, whole-person education and pastoral care as well as spiritual enhancement of its students.

United College places strong emphasis on whole-person education and broadening the perspective of its students and enhancing their sense of social responsibility with a wide range of activities. Students are given ample opportunities to participate in overseas study tours and social service learning programmes under the College's Globe-oriented Active Learning (GOAL) Programme through a wide range of scholarships. The College also organizes a Service Learning Internship Programme (SLIP) to provide internship opportunities for students to work in the overseas NGOs.

Various academic, social service and sports scholarships, awards and grants are established by the College, including the Hostel Residence Grant, Off-campus Residence Grant, First-in-the-family Tertiary Education Admission Scholarship, etc. In 2021–22, the total value of the College's scholarships, awards and financial aid is around HK\$10 million, with over 1,750 awards.

To reach more students and provide support and assistance to them, the College strives to work on student mental wellness and career development programmes. In collaboration with the College Alumni Association, Mentorship Programme and Internship Scheme are organized for students.

The College is situated on a beautiful campus with four student hostels which accommodate 1,288 students. The campus also provides a library, a gymnasium, a physical fitness room, a microcomputer laboratory and a multimedia studio, non-residential halls, etc., for all students.

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. College members also 'keep in mind' what was said by Sir Run Run Shaw, Patron, which can be summarized as 'Learning, innovation and benefitting mankind', the founding aspiration.

Shaw College offers a wide variety of general education and student development programmes designed to help students adjust to university life and to provide opportunities for experiential and service learning.

Under the 'Sir Run Run Shaw Distinguished Visiting Scholars Programme', world-renowned scholars and experts are invited to speak to students. The College also organizes the annual Shaw Prize Lectures, which feature Shaw Prize laureates in the fields of astronomy, life sciences, medicine and mathematical sciences sharing their knowledge and experience.

Also, the College recognizes academic and non-academic achievements through scholarships and awards.

Morningside College

Morningside College was established in 2006 with a generous and imaginative donation from the Morningside Foundation. Morningside is fully residential and accommodates 300 students. 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. It 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', multi-purpose student hub and reading room 'The Oasis', 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. Wong Wing Shing is the Master of the College. He is currently Emeritus Professor at CUHK. Professor Wong is also a Fellow of the Hong Kong Institution of Engineers (FHKIE), a Fellow of the Institute of Electrical and Electronics Engineers (IEEE), and a Fellow of the Hong Kong Academy of Engineering Sciences (HKAES).

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* (cultivating oneself and benefitting the community). 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.

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. 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 a ready network of Chu Scholars, and will offer advice and guidance on students' personal development.

Wu Yee Sun College

Wu Yee Sun College was established in 2007 with the generous support of Wu Yee Sun Charitable Foundation Limited.

The College motto is *Scholarship and Perseverance*, which is extracted from 'Chapter 20', *The Doctrine of the Mean*. The College aims to broaden students' horizons (scholarship) and encourage them to forge ahead (perseverance) in making contributions to society and leading a productive and rewarding life.

In support of the College mission, *Entrepreneurial Spirit with Social Responsibility*, the College creates an intimate and dynamic learning atmosphere to drive the development of social entrepreneurship among the student—a passion for creativity and innovation, and an acumen in pursuing new projects and ideas, not just for personal gain but for the common good.

House of Sunny Living and Creativity Laboratory are the unique facilities of the College, which are launched to promote healthy living styles and to nurture the creativity among students respectively. Diversified experiential learning is one of the characteristics of the College. Students can also learn through general education programme focusing on sustainability, cultural and overseas exchange programmes to broaden their horizons, service-learning programmes to serve and contribute to society, internship and mentorship programmes to share their experience with peers.

The College has approximately 1,300 students in total, with about 300 students joining us every year. Students are guaranteed one year of hostel residence in four years of study to enjoy vibrant college life!

Lee Woo Sing College

Lee Woo Sing College was established in 2007 with very generous support from the Li Foundation (Bing Hua Tang).

The motto of Lee Woo Sing College, *Wisdom, Humanity, Integrity, Harmony* highlights the cultivation of virtue and pursuit of knowledge. The emblem of the College is made up of three ancient Chinese characters—*people, mountain,* and *harmony* which embraces nurturing leaders, emphasising the interaction with the nature, and maintaining a harmonious culture. The College provides various experiential learning opportunities to facilitate the wholeperson development of students. It includes a wide-range of interdisciplinary and student-oriented general education courses, various academic and cultural co-curricular activities, such as overseas exchange and mentorship programmes.

The College's beautiful campus is commanding the tranquil view of Tolo Harbour. The idea of the campus design is to make the buildings blend in with the nature. The campus implements advanced technologies, such as an integrated security system. There are comprehensive learning and leisure facilities, and four catering outlets on campus.

To advocate the importance of green life and sustainability, the College has implemented a number of new energy-saving technologies and measures on campus, such as the installation of the first Hong Kong in-room digital meter with Octopus payment system, and a high-efficiency CIGS solar energy system. Besides, the College's Sky garden and Green Ambassador Programme help to raise students' awareness of protecting the environment.

Calendar 2021–2022

Teaching Terms

Full-time Undergraduate Programmes

(Except MBChB Programme)

First term	6 September – 4 December 2021
Second term	10 January – 23 April 2022
Summer session	16 May – 2 July 2022

MBChB Programme (6-year curriculum)

Year 1	
First term	6 September – 4 December 2021
Second term	10 January – 23 April 2022
Year 2	
First term	6 September – 4 December 2021
Second term	10 January – 23 April 2022
Year 3	
First term	6 September – 4 December 2021
Second term	10 January – 10 June 2022
Year 4	
Teaching period	2 July 2021 – 10 May 2022
Year 5	
Teaching period	5 July 2021 – 29 April 2022
Year 6	
Teaching period	29 May 2021 – 30 June 2022

Postgraduate Programmes*

Two-term Programmes

First term	6 September – 4 December 2021
Second term	10 January – 23 April 2022
Summer term	16 May – 2 July 2022

Three-term Programmes

Type A	
First term	6 September – 4 December 2021
Second term	10 January – 9 April 2022
Third term	11 April – 18 June 2022
Summer term	20 June – 30 July 2022
Туре В	
<i>Type B</i> First term	6 September – 4 December 2021
/1	6 September – 4 December 2021 6 December 2021 – 5 March 2022
First term	1
First term Second term	6 December 2021 – 5 March 2022

Four-term Programmes

First term	6 September – 13 November 2021
Second term	15 November 2021 – 19 February 2022
Third term	21 February – 14 May 2022
Fourth term	16 May – 30 July 2022

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

Meetings, Events & Holidays

2021

AUGUST								
S	М	Т	W	Т	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	М	Т	W	Т	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			

OCTOBER								
S	М	Т	W	Т	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								

- 13 Faculty Board of Social Science meeting
- 17 Executive Committee of Graduate Council meeting

- 5 Faculty Board of Education meeting
- 6 Faculty Board of Law meeting
- 13 Senate meeting
- 15 Faculty Board of Engineering meeting
- 16 Orientation Day for Undergraduate Admissions
- 20 Faculty Board of Business Administration meeting
 - Faculty Board of Science meeting
- 28 Faculty Board of Arts meeting

NOVEMBER								
S	М	Т	W	Т	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						

- **4–6** 90th Congregation for Conferment of Degrees (*Tentative*)
 - 8 Faculty Board of Social Science meeting
 - 9 Faculty Board of Education meeting
- **19** Graduate Council and its Executive Committee meeting
- 27 Alumni Homecoming Day

DECEMBER								
S	М	Т	W	Т	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			

8 Senate meeting

2022

JANUARY								
S	М	Т	W	Т	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							

- 10 Faculty Board of Social Science meeting
- 28 Faculty Board of Engineering meeting
- 31.1–5.2 Lunar New Year vacation

FEBRUARY								
S	М	Т	W	Т	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							

- 16 Faculty Board of Law meeting
- 22 Faculty Board of Medicine meeting
- 23 Faculty Board of Science meeting
- 25 Executive Committee of Graduate Council meeting

MARCH							
S	М	Т	W	Т	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			

APRIL								
S	М	Т	W	Т	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		

- 1 Faculty Board of Education meeting
- 3 Undergraduate Examinations Board meeting
- 14 Faculty Board of Social Science meeting
- 23 Faculty Board of Business Administration meeting
- 24 Faculty Board of Arts meeting

- 6 Senate meeting
- 8 Faculty Board of Engineering meeting
- 20 Faculty Board of Law meeting
- 22 Executive Committee of Graduate Council meeting

MAY								
S	М	Т	W	Т	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						

- 16 Faculty Board of Social Science meeting
- 26 Faculty Board of Arts meeting

JUNE								
S	М	Т	W	Т	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 Education meeting
- 8 Senate meeting
- 17 Faculty Board of Medicine meeting
- 22 Faculty Board of Science meeting

JULY							
S	М	Т	W	Т	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							

- 11 Faculty Board of Social Science meeting
- 14 Undergraduate Examinations Board meeting
- 22 Executive Committee of Graduate Council meeting

University Officers

Chancellor

The Chief Executive of the Hong Kong Special Administrative Region the Honourable Mrs. Carrie Lam Cheng Yuet-ngor 林鄭月娥

Vice-Chancellor/President

Prof. Rocky S. Tuan 段崇智

Pro-Vice-Chancellors/Vice-Presidents

Prof. Alan K.L. Chan 陳金樑, Provost Prof. Poon Wai-yin 潘偉賢 Prof. Chan Wai-yee 陳偉儀 Prof. Sham Mai-har 岑美霞 Prof. Anthony T.C. Chan 陳德章 Prof. Nick Rawlins Mr. Eric S.P. Ng 吳樹培, Vice-President

Treasurer

Dr. Anthony Neoh 梁定邦

Head of Chung Chi College

Prof. Fong Wing-ping 方永平

Head of New Asia College

Prof. Hector S.O. Chan 陳新安

Head of United College

Prof. Jimmy C.M. Yu 余濟美

Head of Shaw College

Prof. Freedom Y.K. Leung 梁耀堅

Dean of the Graduate School

Prof. Shaw Pang-chui 邵鵬柱 (Acting)

Dean of Arts Prof. Tang Xiaobing 唐小兵

Dean of Business Administration Prof. Zhou Lin 周林

Dean of Education Prof. Fan Xitao 范息濤

Dean of Engineering Prof. Martin D.F. Wong 黃定發

Dean of Law Prof. Lutz-Christian Wolff

Dean of Medicine Prof. Francis K.L. Chan 陳家亮

Dean of Science Prof. Song Chunshan 宋春山

Dean of Social Science Prof. Chiu Chi-yue 趙志裕

Secretary Mr. Eric S.P. Ng 吳樹培

Registrar

Ms. Kitty W.H. Yu 余蕙卿

Librarian

Ms. Louise Jones

Bursar and Director of Finance

Ms. Salome Y.P. Lam 林月萍

University Dean of Students

Prof. Raymond K.H. Chan 陳國康

The Council

Chairman

Dr. Norman N.P. Leung 梁乃鵬

Vice-Chairman Dr Chien Lee 利乾

Vice-Chancellor/President

Prof. Rocky S. Tuan 段崇智

Pro-Vice-Chancellors/Vice-Presidents

Prof. Alan K.L. Chan 陳金樑, Provost Prof. Poon Wai-yin 潘偉賢 Prof. Chan Wai-yee 陳偉儀 Prof. Sham Mai-har 岑美霞 Prof. Anthony T.C. Chan 陳德章 Prof. Nick Rawlins

Treasurer

Dr. Anthony Neoh 梁定邦

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*

Dr. Norman T.L. Chan 陳德霖 Mr. Alfred W.F. Hau 侯運輝 Mr. Charles Y.W. Leung 梁英偉 Mr. Heung Shu-fai 香樹輝 Ms. Lina H.Y. Yan 殷巧兒 Mr. Simon K.C. Lee 李國忠 Mr. Clement S.T. Fung 馮兆滔 Mr. Hamen S.H. Fan 范思浩

^{*} In relation to the original Colleges and Shaw College

The Head of each College*

Prof. Fong Wing-ping 方永平 Prof. Hector S.O. Chan 陳新安 Prof. Jimmy C.M. Yu 余濟美 Prof. Freedom Y.K. Leung 梁耀堅

The Dean of each Faculty and of the Graduate School

Prof. Tang Xiaobing 唐小兵 Prof. Zhou Lin 周林 Prof. Fan Xitao 范息濤 Prof. Martin D.F. Wong 黃定發 Prof. Lutz-Christian Wolff Prof. Francis K.L. Chan 陳家亮 Prof. Song Chunshan 宋春山 Prof. Chiu Chi-yue 趙志裕 Prof. Shaw Pang-chui 邵鵬柱

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

Prof. Shaw Pang-chui 邵鵬柱 Prof. Wing Yun-kwok 榮潤國 Prof. Huang Yu 黃聿 (till 4 September 2021) Prof. Ho Che-wah 何志華 (from 5 September 2021) Prof. Justin C.Y. Wu 胡志遠

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

Prof. Jimmy H.M. Lee 李浩文 Prof. Dennis Y.M. Lo 盧煜明

Six persons nominated by the Chancellor

Ms. Kelly Y.S. Chan 陳遠秀 Mr. Dennis C.I. Chow 周志賢 Dr. Kenneth T.K. Chu 朱鼎健 Dr. Maggie M.K. Koong 孔美琪 Mr. Vincent M.K.H. Lee 李君豪 Dr. Norman N.P. Leung 梁乃鵬

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 The Honourable Lau Kwok-fan 劉國勳 The Honourable Mak Mei-kuen 麥美娟

^{*} 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 Dr. Chien Lee 利乾 Dr. Anita F.Y. Leung 梁鳳儀 Mr. Thomas C.B. Liang 梁祥彪 Mr. Roger K.H. Luk 陸觀豪

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

Mr. Kelvin Y.M. Yeung 楊于銘

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. Rocky S. Tuan 段崇智

Members

Prof. Francis K.L. Chan 陳家亮 Prof. Alan K.L. Chan 陳金樑 Prof. Raymond K.H. Chan 陳國康 Prof. Hector S.O. Chan 陳新安 Prof. Anthony T.C. Chan 陳德章 Prof. Chan Wai-yee 陳偉儀 Prof. Chiu Chi-vue 趙志裕 Prof. Fan Xitao 范息濤 Prof. Fong Wing-ping 方永平 Ms. Salome Y.P. Lam 林月萍 Prof. Freedom Y.K. Leung 梁耀堅 Prof. Poon Wai-vin 潘偉賢 Prof. Nick Rawlins Prof. Sham Mai-har 岑美霞 Prof. Shaw Pang-chui 邵鵬柱 Prof. Song Chunshan 宋春山 Prof. Tang Xiaobing 唐小兵 Prof. Lutz-Christian Wolff Prof. Martin D.F. Wong 黃定發 Prof. Jimmy C.M. Yu 余濟美 Ms. Kitty W.H. Yu 余蕙卿 Prof. Zhou Lin 周林

Member & Secretary

Mr. Eric S.P. Ng 吳樹培

Audit Committee

Chairman

Dr. Raymond P.L. Kwok 郭炳聯

Members

Mr. Dennis C.I. Chow 周志賢 Mr. Vincent M.K.H. Lee 李君豪 Dr. Eric K.C. Li 李家祥

Secretary

Mrs. Amelia Wong 黃陳慰冰

Campus Planning and Building Committee

Chairman

Ms. Lina H.Y. Yan 殷巧兒

Members

Prof. Hector S.O. Chan 陳新安 Mr. Stewart K.C. Cheng 鄭錦超 Dr. Kenneth T.K. Chu 朱鼎健 Prof. Fong Wing-ping 方永平 Mr. Alfred W.F. Hau 侯運輝 Ms. Winnie W.Y. Ho 何永賢 Ms. Salome Y.P. Lam 林月萍 Mr. Charles Y.W. Leung 梁英偉 Prof. Freedom Y.K. Leung 梁耀堅 Dr. Anthony Neoh 梁定邦 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. Jimmy C.M. Yu 余濟美

Member & Secretary

Mr. Li Sing-cheung 李陞祥

Executive Committee of the Council

Chairman

Dr. Norman N.P. Leung 梁乃鵬

Members

Prof. Alan K.L. Chan 陳金樑 Mr. Clement S.T. Fung 馮兆滔 Dr. Raymond P.L. Kwok 郭炳聯 Dr. Chien Lee 利乾 Mr. Roger K.H. Luk 陸觀豪 Dr. Anthony Neoh 梁定邦 Prof. Rocky S. Tuan 段崇智 Ms. Lina H.Y. Yan 殷巧兒

Secretary

Mr. Eric S.P. Ng 吳樹培

Finance Committee

Chairman

Dr. Anthony Neoh 梁定邦

Members

Prof. Hector S.O. Chan 陳新安 Prof. Fong Wing-ping 方永平 Dr. Chien Lee 利乾 Prof. Freedom Y.K. Leung 梁耀堅 Mr. Aubrey K.S. Li 李國星 Mr. Thomas C.B. Liang 梁祥彪 Prof. Rocky S. Tuan 段崇智 Prof. Jimmy C.M. Yu 余濟美

Secretary

Ms. Salome Y.P. Lam 林月萍

Senior Adviser

Mr. Roger K.H. Luk 陸觀豪

Honorary Degrees Committee

Chairman

The Chancellor

Members

Prof. Alan K.L. Chan 陳金樑 Prof. Hector S.O. Chan 陳新安 Mr. Hamen S.H. Fan 范思浩 Prof. Fok Tai-fai 霍泰輝 Prof. Fong Wing-ping 方永平 Dr. Ho Tzu-leung 何子樑 Prof. Freedom Y.K. Leung 梁耀堅 Dr. Norman N.P. Leung 梁乃鵬 Prof. Dennis Y.M. Lo 盧煜明 Prof. Rocky S. Tuan 段崇智 Prof. Xie Zuowei 謝作偉 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. Alan K.L. Chan 陳金樑 Prof. Fok Tai-fai 霍泰輝 Mr. Clement S.T. Fung 馮兆滔 Dr. Maggie M.K. Koong 孔美琪 Dr. Chien Lee 利乾 Prof. Dennis Y.M. Lo 盧煜明 Prof. Rocky S. Tuan 段崇智

Secretary

Mr. Eric S.P. Ng 吳樹培

Committee on Institutional Advancement

Chairman

Dr. Anthony Neoh 梁定邦

Members

Prof. Anthony T.C. Chan 陳德章 Dr. Chien Lee 利乾 Dr. Anita F.Y. Leung 梁鳳儀 Mr. Charles Y.W. Leung 梁英偉 Mr. Thomas C.B. Liang 梁祥彪 Prof. Rocky S. Tuan 段崇智

Secretary

Ms. Lolitta S.F. Wong 黃淑芬

Risk Management Committee

Chairman

Mr. Roger K.H. Luk 陸觀豪

Members

Prof. Francis K.L. Chan 陳家亮 Prof. Raymond K.H. Chan 陳國康 Ms. Lavender W.Y. Cheung 張宏艷 Ms. Carol C.H. Chiu 丘智華 Ms. Salome Y.P. Lam 林月萍 Mr. Simon K.C. Lee 李國忠 Ms. Corinna Lee 利順琼 Mr. Eric S.P. Ng 吳樹培 Prof. Poon Wai-yin 潘偉賢 Prof. Jimmy C.M. Yu 余濟美 Ms. Kitty W.H. Yu 余蕙卿

Secretary

Mr. Alfred M.H. Wong 黃文興

Terms of Service Committee

Chairman

Mr. Clement S.T. Fung 馮兆滔

Members

Prof. Hector S.O. Chan 陳新安 Ms. Kelly Y.S. Chan 陳遠秀 Prof. Fong Wing-ping 方永平 Mr. Alfred W.F. Hau 侯運輝 Dr. Maggie M.K. Koong 孔美琪 Ms. Salome Y.P. Lam 林月萍 Prof. Freedom Y.K. Leung 梁耀堅 Mr. Roger K.H. Luk 陸觀豪 Prof. Sham Mai-har 岑美霞 Prof. Rocky S. Tuan 段崇智 Prof. Jimmy C.M. Yu 余濟美

Member & Secretary

Mr. Eric S.P. Ng 吳樹培

University Tender Board

Chairman

Mr. Charles Y.W. Leung 梁英偉

Members

Prof. Chan Kalok 陳家樂 Mr. Thomas C.B. Liang 梁祥彪

Member & Secretary

Mr. Li Sing-cheung 李陞祥

The Chinese University of Hong Kong Foundation Ltd.

Board of Directors

Prof. Rocky S. Tuan 段崇智 (*Chairman*) Dr. Raymond P.L. Kwok 郭炳聯 Mr. Roger K.H. Luk 陸觀豪 Prof. Sham Mai-har 岑美霞

Secretary

Mr. Eric S.P. Ng 吳樹培

The Chinese University of Hong Kong (Shenzhen) Foundation Ltd.

Board of Directors

Prof. Alan K.L. Chan 陳金樑 Mr. Hamen S.H. Fan 范思浩 Ms. Salome Y.P. Lam 林月萍 Dr. Norman N.P. Leung 梁乃鵬 Prof. Rocky S. Tuan 段崇智 Prof. Xu Yangsheng 徐揚生 Mr. Anthony T.T. Yuen 阮德添

Secretary

Mr. Eric S.P. Ng 吳樹培

CUHK Health Ltd.

Board of Directors

Dr. Norman N.P. Leung 梁乃鵬 Dr. Anthony Neoh 梁定邦 Prof. Rocky S. Tuan 段崇智

Secretary

Mr. Eric S.P. Ng 吳樹培

TR at CUHK Company Limited

Board of Directors

Ms. Kelly Y.S. Chan 陳遠秀 (*Chair*) Prof. Francis K.L. Chan 陳家亮 Prof. Chan Wai-yee 陳偉儀 Mr. Eric S.P. Ng 吳樹培 Prof. Sham Mai-har 岑美霞 Dr. Ambrose S.F. So 蘇樹輝 Dr. Allan C.Y. Wong 黃子欣 Prof. Martin D.F. Wong 黃定發 Ms. Lina H.Y. Yan 殷巧兒

Secretary

Ms. Christine Y.M. Ho 何玉明

College Boards of Trustees

Chung Chi College

Chairman

Dr. Chan Tak Lam, Norman 陳德霖

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 Major Chan Hi-wai, Tommy 陳喜威 The Rev. Dr. Chu Wing Sang 朱永生 The Very Rev. Fan Chun Ho, Samson Jeremiah 范晋豪 The Rev. Dr. Lam Chun, Tim 林津 Dr. Lau Wai Hoi, Clement 劉偉海 The Rev. Po Kam Cheong 蒲錦昌 The Rev. Po Kam Cheong 蒲錦昌 The Rev. Dr. So Shing Yit, Eric 蘇成溢 Mr. Yau Chung Wan 丘頌云 The Rev. Yeung Yau Chi, Jackson 楊有志 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 Dr. Wong Wai Ching, Angela 黃慧貞

Members co-opted by the board

Mr. Chan Cho Biu, Eric 陳早標 Mr. Terence C.W. Chan 陳鎮榮 Mr. David Chien 錢永勛 Dr. George H.C. Hung 熊翰章 Dr. 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. Aubrey Kwok-sing Li 李國星 Mr. Lu Yuen Shun, Joseph 呂元信 Dr. Lui Siu Fai 雷兆輝 Mr. Ngai King Kwok, Anthony 魏敬國 Dr. Pang Yuk Wing, Joseph 彭玉榮 Mr. So Hung, Raymond 蘇雄 Mrs. Tsang Chan Kwai Mui, Carol 曾陳桂梅 Mr. Wong Kim Man 黃劍文

College academics and others

Prof. Fong Wing-ping 方永平 (Head of College) Prof. Chan Ho Yin, Edwin 陳浩然 (Associate Head) The Rev. Dr. So Shing Yit, Eric 蘇成溢 (Chairperson of the Theological Council) The Rev. Ko Kwok Hung, Pele 高國雄 (Chaplain) Prof. Fung Tung 馮通 (Fellow) Prof. Siu Fung Ying, Angela 蕭鳳英 (Fellow) Mr. Wu Kam Man 胡錦文 (Chinese Christian Universities Alumni Association) Mr. Chan Shu Wai, Jimmy 陳樹偉 (College Alumni Association) Mr. Liu Kin Wa, Kinson 廖健華 (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. Chan Sun-on 陳新安 (Head of College) Dr. Andrew Junker 楊豎 (Representative of Yale-China Association)

Members nominated by the Yale Club of Hong Kong

Ms. Kathryn Lai 黎璟軒 Mr. Wong Yeuk-hang, Terence 王若衡

Member nominated by The Chinese University of Hong Kong

Mr. Lee Kwan-ho, Vincent Marshall 李君豪

Member nominated by the University of Hong Kong Prof. Eliza W.Y. Lee 李詠怡

Members nominated by the College Alumni Association

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

Members nominated by the Assembly of Fellows of New Asia College

Prof. Wing Yun-kwok 榮潤國 Prof. Lee Ho-man, Jimmy 李浩文

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 Mr. Chu Yuen-on. Alex 朱潤安 Mrs. Chung Chen Wing-ka, Angelica 鍾陳穎嘉 Ms. Fung Siu-ling, Toby 馮小玲 Mr. Heung Shu-fai 香樹輝 Dr. Hui Yiu-kwan, Dennis 許耀君 Mr. Kwan Pak-hoo, Bankee 關百豪 Mr. Lam Wing-tak, Bill 林榮德 Mr. Lam Yiu-ming, David 林耀明 Ms. Lee Kit-lan 李潔蘭 Mr. Lee Ming-kwai, Dick 李明逵 Dr. Lee Sam-yuen, John 李三元 Mr. Lim See-wai, David 林泗維 Mr. Akihiro Nagahara 長原彰弘 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 黃烱強 Mr. Wong Man-yin, Denny 王文彦 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

Ms. Lina H.Y. Yan 殷巧兒

Vice-Chairman

Mr. Simon K.C. Lee 李國忠

Members

Ms. Kelly Y.S. Chan 陳遠秀 Mr. Cheng Kar-shing 鄭家成 Dr. Thomas H.C. Cheung 張煊昌 Mr. Raymond K. Cheung 張鉅堂 Mr. Joseph Wang-ngai Cheung 張宏毅 Mrs. Janice Choi 蔡關頴琴 Dr. Choi Koon-shum 蔡冠深 Mr. David Man-hung Fong 方文雄 Dr. Fong Yun-wah 方潤華 Prof. Fung Kwok-pui 馮國培 Mr. Ho Man-sum 何萬森 Dr. Gallant Y.T. Ho 何耀棣 Prof. Alaster H.Y. Lau 劉行榕 Prof. Lee Cheuk-yu 李卓予 Dr. Solomon K.N. Lee 李鉅能 Dr. the Honourable Lee Shau Kee 李兆基 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. Samson W.H. Tam 譚偉豪 Mr. Tang Kwok Wai, Tony 鄧國偉 Prof. Tang Leung Sang, Nelson 鄧亮生 Prof. Stephen H.S. Wong 王香生 Prof. Wong Kwan-yiu 黃鈞堯 Dr. William M.F. Wong 王鳴峰 Mr. Ryan S.C. Wong 黃世照 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

Mr. Tony M.H. Chan 陳文軒

Shaw College

Chairman

Mr. Clement S.T. Fung 馮兆滔

Vice-Chairman

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

Second Vice-Chairman

Mr. Stewart K.C. Cheng 鄭錦超

ex officio Member

Prof. Freedom Y.K. Leung 梁耀堅 (Head of College)

Members

Prof Shannon WN Au 區詠娥 Prof. Winton W.T. Au 區永東 Mr. Raymond W.M. Chan 陳偉文 Prof. Chan Wood-vee 陳活彜 Dr. Vivien W.W. Chen 陳慧慧 Prof. Joseph W.W. Cheng 鄭會榮 Prof. Chow Ying-foon 周應峰 Dr. Peter K.L. Chu 朱嘉樂 Dr. Kenneth T.K. Chu 朱鼎健 Mr. Fung Chiu-chak 馮潮澤 Prof. Hau Kit-tai 侯傑泰 Prof. Dennis H.F. Hie 許學峰 Mr. Ian C.Y. Huen 禤駿遠 Prof. Hui Pak-ming 許伯銘 Prof. Morris S.Y. Jong 莊紹勇 Mr. William V.M. King 金維明 Mr. Kwok Shu-wai 郭樹偉 Dr. Raymond W.C. Lai 黎永昌 Dr. Alan H.F. Lam 林曉鋒 Prof. Lau Chong-fuk 劉創馥 Mr. Frankie T.C. Lee 李德楨 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. Sandra Marco Colino Prof. Joseph J.Y. Sung 沈祖堯 Mr. Sunny Tan 陳祖恒 Prof. Tsang Hon-ki 曾漢奇 Mr. Tsim Yiu-leung 詹耀良

Mr. Tsui Yiu-kwong 徐耀光 Ms. Winnie C.S. Wong 黃子遜 Prof. Justin C.Y. Wu 胡志遠 Prof. Kinnia S.T. Yau 邱淑婷 Prof. Young Fung-yu 楊鳳如 Mr. David H.W. Yu 余浩偉

Secretary

Ms. Candice H.H. Lam 林巧香

College Committees of Overseers

Morningside College

Chairman

Dr. Gerald Lok-chung Chan 陳樂宗

Members

Mr. Adriel Chan 陳文博 Prof. Nelson Chen 陳丙驊 Mr. James Lin 林振宇 Mr. Sebastian Man 文肇偉

ex officio Member

Prof. Nick Rawlins 汪寧笙 (Master of College)

Secretary

Ms. Harriet Ng 吳曉康

S.H. Ho College

Chairman

Dr. Tzu-leung Ho 何子樑

Members

Mr. David Lai Ho 何乃康 Mr. Hamilton H.H. Ho 何厚浠 Mr. Norman H.C. Ho 何厚鏘 Mr. Thomas L.W. Ho 何乃威 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 鄧日樂 Mr. Howard P.L. Yeung 楊秉樑

ex officio Member

Prof. Wong Wing Shing 黃永成 (Master of College)

Secretary

Mr. Andrew Y.K. Lau 劉貽琦

C.W. Chu College

Chairman

Dr. David Chu 朱恩餘

Members

Dr. 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. Suk-ying Wong 王淑英 (Master of College)

Secretary

Ms. Melody Lee 李美華

Wu Yee Sun College

Chairman

Dr. Joseph Y.W. Pang 彭玉榮

Members

Mr. Bernard P.H. Auyang 歐陽伯康 Mr. Peter K.S. Cheng 鄭家成 Ms. Winnie W.K. Chiu 邱詠筠 Mr. David M.H. Fong 方文雄 Mr. Sai-yung Lau 劉世鏞 Prof. Rance P.L. Lee 李沛良 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. Anthony T.C. Chan 陳德章 (Master of College)

Secretary

Miss Yolinda C.Y. Wong 黄翠欣 (Acting)

Lee Woo Sing College

Chairperson

Dr. Lee Nai-shee, Harry 李乃熺

Members

Mrs. Chung Joy Sui Wah 鍾翁瑞華 Mr. Fong Yuen Tak, Victor 方元德 Mr. Jim Jimmy 詹杰美 Dr. Koo Ti-hua 顧鐵華 Mr. Lau Tat Wai, David 劉達維 Mr. Lee Tak Ching, Frank 李德楨 Ms. Lee Wai Tsang, Rosa 李惟爭 Ms. Li Tak Tai, Leada 李德媞 Mr. Lu Changqi, Andy 盧長祺 Mr. Tse Kam Keung 謝錦強

ex officio Member

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

Secretary

Mrs. Law Fok Yuk Hing, Alice 羅霍玉卿

Permanent Honorary Advisers

Dr. Lee Woo Sing 李和聲 (College Patron) Dr. Li Wo Hing 李和鑫 (College Founder)

Honorary Adviser

Mr. Fan Shi Hoo, Hamen 范思浩
The Senate

Vice-Chancellor/President (Chairman)

Prof. Rocky S. Tuan 段崇智

Pro-Vice-Chancellors/Vice-Presidents

Prof. Chan Kam Leung Alan 陳金樑, Provost Prof. Poon Wai Yin 潘偉賢 Prof. Chan Wai Yee 陳偉儀 Prof. Sham Mai Har 岑美霞 Prof. Anthony Chan 陳德章 Prof. Nick Rawlins

Head of each College*

Prof. Fong Wing Ping 方永平 Prof. Chan Sun On 陳新安 Prof. Yu Chai Mei Jimmy 余濟美 Prof. Leung Yiu Kin Freedom 梁耀堅

Dean of each Faculty and of the Graduate School

Prof. Max Xiaobing Tang 唐小兵 Prof. Zhou Lin 周林 Prof. Fan Xitao 范息濤 Prof. Martin D.F. Wong 黄定發 Prof. Lutz-Christian Wolff Prof. Francis K.L. Chan 陳家亮 Prof. Song Chunshan 宋春山 Prof. Chiu Chi-yue 趙志裕 Prof. Shaw Pang Chui 邵鵬柱 (Acting)

^{*} 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. Chan Kam Leung Alan 陳金樑 Prof. Anthony Chan 陳德章 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. Paul K.S. Chan 陳基湘 Prof. Chan Wai Yee 陳偉儀 Prof. Chen Zhenyu 陳振宇 Prof. Ching Shuk Chi Emily 程淑姿 Prof. Chiu Chi Yue 趙志裕 Prof. Chu Ming Chung 朱明中 Prof. Sudipto Dasgupta Prof. David Dernie Prof. T.F. Fok 霍泰輝 Prof. Fan Xitao 范息濤 Prof. Anthony Fung Ying Him 馮應謙 Prof. Ho Che Wah 何志華 Prof. Hsu Vernon Ning 徐寧 Prof. Huang Yong 黄勇 Prof. Hui Shu Cheong David 許樹昌 Prof. Jiang Liwen 姜里文 Prof. Kwan Mei Po 關美寶 Prof. Lai Chi Tim 黎志添 Prof. Lai Pan Chiu 賴品超 Prof. Lam Hon Ming 林漢明 Prof. Linda Lam Chiu Wa 林翠華 Prof. Lau Cheungkong Frederick 劉長江 Prof. Lawrence J. Lau 劉遵義 Prof. Lau Yun Wong 劉潤皇 Prof. Law Shing Keung 羅勝強 Prof. Icy Lee Kit Bing 李潔冰 Prof. Lee Yi Jen 李宜珍 Prof. T.Y. Leung 梁德楊 Prof. D.Y.M. Lo 盧煜明 Prof. Lui Chi Shing John 呂自成 Prof. Lyu Rung Tsong Michael 呂榮聰 Prof. Catherine Alexandra McBride Prof. Meng Max Qing Hu 孟慶虎

Prof. Meng Mei Ling Helen 蒙美玲

Prof. H.K. Ng 吳浩強 Prof. Ng Yan Yung 吳恩融 Prof. Pai Hsien Yung Kenneth 白先勇 Prof. Pan Haihua 潘海華 Prof. Pang Lai Kwan 彭麗君 Prof. Qin Ling 秦嶺 Prof. Max Xiaobing Tang 唐小兵 Prof. Tham Chee Yung Clement 譚智勇 Prof. Michael Tong 唐志輝 Prof. Tsang Hon Ki 曾漢奇 Prof. Wing Yun Kwok 榮潤國 Prof. Lutz-Christian Wolff Prof. Wong Patrick Chun Man 黃俊文 Prof. Martin D.F. Wong 黃定發 Prof. Stephen H.S. Wong 王香生 Prof. Xie Zuowei 謝作偉 Prof. Xin Zhouping 辛周平 Prof. Xu Jianbin 許建斌 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. Yip Chong Kee 葉創基 Prof. Yip Choy Yin Virginia 葉彩燕 Prof. Yu Jiu Kang 于如岡 Prof. Simon Yu 余俊豪 Prof. Zee Chung Ying Benny 徐仲鍈

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

Prof. Chai Ching Sing 蔡敬新 Prof. Chan Chun Kit 陳俊傑 Prof. David Chan 陳柏桓 Prof. Chan Man Lok Andrew 陳文樂 Prof. Cheng Hong 程鴻 Prof. Alan Cheung 張志強 Prof. Cheung Sui Wai 張瑞威 Prof. Cheung Sui Wai 張瑞威 Prof. Waiman Cheung 張惠民 Prof. Chien Wai Tong 錢惠堂 Prof. Fung Hoi Lam Helene 馮海嵐 Prof. Fung Tung 馮通 Prof. James Francis Griffith Prof. Jette Hansen Edwards Prof. Margaret Ip 葉碧瑤 Prof. Gavin Joynt Prof. Irwin K.C. King 金國慶 Prof. Andrew Byron Kipnis Dr. Ku Kei Tat 古紀達 Prof. Kwong Fuk Yee 鄺福兒 Prof. Sunny K.S. Kwong 鄺啟新 Prof. Kwong Yuk Yee Jessica 鄺玉儀 Dr. Jose Lai 賴陳秀卿 Prof. Lee Lap Fung 李立峯 Prof. Thomas Lee 李行德 Prof. Leung Ting Hung 梁挺雄 Prof. Li Man Chim Albert Martin 李民瞻 Prof. Liao Wei Hsin 廖維新 Prof. Lo Wing Hung Carlos 盧永鴻 Prof. Tony Mok 莫樹錦 Prof. Lynne Nakano Prof. Ngai Sek Yum Steven 倪錫欽 Prof. Shu Ching Tak Chester 許正德 Prof. Sit Hui Ping 薛慧萍 Prof. Song Xinyuan 宋心遠 Prof. James George St André Prof. Sum Kim Wai Raymond 沈劍威 Prof. Tam Hong Wing 譚康榮 Prof. Tang Sze Wing 鄧思頴 Prof. Hendrik Tieben Prof. K.F. To 杜家輝 Prof. Tong Kai Yu 湯啓宇 Prof. Tse Chi Shing 謝志成 Prof. Frank Vigneron Prof. Wang Jianfang 王建方 Prof. Wong Kam Bo 黃錦波 Prof. Wong Yeung Shan Samuel 黃仰山 Prof. Yang Yong 楊勇 Prof. Yin Hongbiao 尹弘飈 Prof. Yung Shu Hang Patrick 容樹恒 Prof. Zhong Hua 鍾華 Prof. Zhou Xiang 周翔 Prof. Zou Jun 鄒軍 Prof. Zuo Zhong 左中

Director of the School of Continuing and Professional Studies

Dr. Ng Man Leung Alex 伍文亮

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

Prof. Chan Lai Wan 陳麗雲 Prof. Ko Wing Hung 高永雄 Prof. Jimmy H.M. Lee 李浩文 Prof. Wing Yun Kwok 榮潤國 Prof. Anthony Fung Ying Him 馮應謙 Prof. Lee Hung Kay 李鴻基 Prof. Chan Wood Yee Woody 陳活彜 Prof. Joyce Ma 馬麗莊

Registrar (Member & Secretary) Ms. Kitty Yu 余蕙卿

5

Librarian

Ms. Louise Jones 李露絲

University Dean of Students

Prof. Chan Kwok Hong Raymond 陳國康

President of the University Students Union

Mr. Wong Pok Hon Richard 黃博瀚 (until 28 February 2022 or further notice)

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

Mr. Wong Tsz Kit Jacky 黃梓傑 (Faculty of Education) (until 28 February 2022) Miss Chang Gloria 張文心 (Faculty of Engineering) (until 28 February 2022) Mr. Wong Yuk Wai 黃旭緯 (Faculty of Law) (until 28 February 2022) Miss Woo Kwan Yin 胡筠弦 (Faculty of Medicine) (until 28 February 2022) Mr. Lei Chi Long 李梓龍 (Faculty of Science) (until 28 February 2022) Mr. Leung Ting Hang 梁廷鏗 (Faculty of Science) (until 28 February 2022)

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*

Miss Ho Sze Hang 何思珩 (Chung Chi College) (until 28 February 2022) Mr. Wong Tak Lung 黃德龍 (New Asia College) (until 28 February 2022) Mr. Lam Wan Chung 林允充 (United College) (until 28 February 2022) Mr. So Chun Wai Adrian 蘇俊瑋 (Shaw College) (until 28 February 2022)

^{*} In relation to the original Colleges and Shaw College

Senate Committees

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 Sub-degree, Professional and Continuing Education Programmes
- 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

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. Cheng Kwok-keung, Michael 鄭國強 Prof. Cheng Kwok Yin, Kevin 鄭國賢 Prof. Cheung Waiman 張惠民 Prof. Chung Hau-vin 鍾厚賢 Prof. Fung Tung 馮通 Prof. Ho Chi Ming 何志明 Prof. Hong Ying Yi 康螢儀 Prof. Jiang Liwen 姜里文 Prof. Ko Wing Hung 高永雄 Prof. Kwan Shui Man, Simon 關瑞文 Prof. Kwok Chi Yui, Timothy 郭志鋭 Prof. Kwong Ho Yee, Connie 鄺可怡 Prof. Leung Ho Fung 梁浩鋒 Dr. Li Chun Hong 李駿康 Prof. Lin Zhixiu 林志秀 Dr. Lo Hau Man 盧厚敏 Prof. Mok Pik Ki, Peggy 莫碧琪 Prof. Dennis K.P. Ng 吳基培 Prof. Ng Fei Yin, Florrie 伍斐然 Prof. Ou Dongshu 歐冬舒 Prof. Poon Wai Yin, Isabella 潘偉賢 Prof. Sham Mai-har 岑美霞 Prof. Shaw Pang-chui 邵鵬柱 Prof. Siu Fung Ying, Angela 蕭鳳英 Prof. Tam Hong Wing, Tony 譚康榮 Prof. To Siu Ming 陶兆銘 Dr. Wong Ka Lok, Edmund 王家樂

Prof. Wong Nim Yan 黃念欣 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. Chan Sun-on 陳新安 (Head of College)

ex officio Member

Dr. Andrew Junker 楊豎 (Representative of Yale-China Association)

Members

Prof. Chan Kwan-chee, Allen 陳君賜 Prof. Chang Ming-yuen, Michael 張明遠 Prof. Cheng Sze-lok, Alfred 鄭詩樂 Prof. Cheung Chin-hung, Sidney 張展鴻 Prof. Cheung Kam-siu 張錦少 Prof. Chong Tai-leung 莊太量 Prof. Chung Tsz-shun, Eric 鍾子信 Prof. Fan Sin-piu 樊善標 Prof. David W. Faure 科大衛 Prof. Hui Ho-lam, Jerome 許浩霖 Prof. Kong Pik-shan, Alice 江碧珊 Prof. Lam Hon-ming 林漢明 Prof. Lee Ho-man, Jimmy 李浩文 Prof. Lee Jyh-an 李治安 Prof. Lee Ka-man, Carmen 李嘉雯 Dr. Leung Fung-lin, Elean 梁鳳蓮 Prof. Li Duozhe 李多哲 Prof. Bryan Mercurio Prof. Nakano Lynne Yukie 中野幸江 Prof. Shu Ching-tat, Chester 許正德 Prof. So York-kee, Clement 蘇鑰機 Prof. Sum Kim-wai. Raymond 沈劍威 Prof. Szeto Cheuk-chun 司徒卓俊 Prof. Tam Wai-ping 譚偉平 Prof. Tong Kai-vu, Raymond 湯啟宇 Prof. Wan Chun-ying, Lisa 尹振英

Prof. Wan Yau-heng, Tom 溫有恒 Prof. Wing Yun-kwok 榮潤國 Prof. Young Danqing 楊丹青 Prof. Zhang Jian 張健 Prof. Zhong Hua, Sara 鍾華

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. Chan Ngai-hang 陳毅恒 Prof. Janita P.C. Chau 周柏珍 Prof. Christopher H.K. Cheng 鄭漢其 Prof. Leo K.C. Cheung 張錦青 Prof. Chu Lee-man 朱利民 Prof. Anthony Y.H. Fung 馮應謙 Prof. Ho Che-wah 何志華 Prof. Huang Yu 黃聿 Prof. Kwan Hoi-shan 關海山 Dr John HW Lai 賴漢榮 Prof. Alaster H.Y. Lau 劉行榕 Prof. Gabriel N.C. Lau 劉雅章 Prof. Lee Hung-kay 李鴻基 Prof. Vivian W.Y. Lee 李詠恩 Prof. Leung Kwong-sak 梁廣錫 Prof. Carlos W.H. Lo 盧永鴻 Prof. Helen M.L. Meng 蒙美玲 Prof. Pang Lai-kwan 彭麗君 Prof. Nelson L.S. Tang 鄧亮生 Prof. Tang Sze-wing 鄧思頴 Prof. Tang Wai-kwong 鄧偉光 Prof. Fave S.Y. Tsang 曾淑瑩 Prof. Tse Chi-shing 謝志成 Prof. Stephen K.W. Tsui 徐國榮 Prof. Martin C.S. Wong 黃至生 Prof. Wong Man-hon 王文漢 Prof. Stephen H.S. Wong 王香生 Prof. Xie Zuowei 謝作偉 Prof. Zhao Ni 趙鈮

Prof. Zhao Yuhong 趙宇紅 Prof. Zhu Jingxiang 朱競翔 Prof. Zou Jun 鄒軍

Secretary

Mr. Tony M.H. Chan 陳文軒

Shaw College

Chairman

Prof. Freedom Y.K. Leung 梁耀堅 (Head of College)

Members

Prof. Shannon W.N. Au 區詠娥 Prof. Winton W.T. Au 區永東 Prof. Calvin C.K. Chan 陳俊傑 Prof. Woody W.Y. Chan 陳活彝 Prof. Joseph W.W. Cheng 鄭會榮 Prof. Susanne Y.P. Choi 蔡玉萍 Prof. Chow Ying-foon 周應峰 Prof. Donna S.C. Chu 朱順慈 Prof. Hau Kit-tai 侯傑泰 Prof. Dennis H.F. Hie 許學峰 Prof. Carole H.F. Hoyan 何杏楓 Dr. Huang Yefang 黃葉芳 Prof. Hui Pak-ming 許伯銘 Prof. Morris S.Y. Jong 莊紹勇 Prof. Jessica Y.Y. Kwong 斷玉儀 Prof. Lau Chong-fuk 劉創馥 Dr. Law Yat-chiu 羅日昭 Prof. Li Qu 李鷗 Prof. Joyce L.C. Ma 馬麗莊 Prof. Sandra Marco Colino Prof. Anthony C.F. Ng 吳志輝 Prof. Ngai Sai-ming 倪世明 Dr. Pang Kam-moon 彭金滿 Prof. Tsang Hon-ki 曾漢奇 Prof. Thomas K.C. Tse 謝均才 Prof. Wong Hung 黃洪 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. Nick Rawlins 汪寧笙 (Master of College)

Members

Prof. Scott Aubrey Prof. Chan Lik Sam, Sam 陳力深 Prof. Chan Ying Yang, Emily 陳英凝 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 Dernie 戴敦寧 Prof. Dou Qi 竇琪 Dr. Murat Es Prof. Fan Qingliang, Michael 范青亮 Prof. Fung Erik Yee Mun, George 馮以文 Prof. Colin A. Graham 簡家廉 Prof. Lim Kok Wai, Benny 林國偉 Prof. Lowell Ling 凌若崴 Prof. Liu Pak Wai 廖柏偉 Prof. Urs Maurer Prof. Eliza Mik Prof. Miu Kai Kei, Kelvin 繆啟基 Prof. Ng Yan Yung, Edward 吳恩融 Prof. So Man Cho, Anthony 蘇文藻 Prof. So Ho Wai, Suzanne 蘇可蔚 Prof. Song Xu 宋旭 Prof. Tan Yen Joe 陳衍佐 Prof. Kristof Van Den Troost 溫祺德 Prof. Willem van Vliet Prof. William Wan 溫彪 Prof. Saskia Witteborn 賽詩雅 Prof. Carmen Wong 黃嘉雯 Prof. Xi Chao 習超

Secretary

Ms. Harriet Ng 吳曉康

S.H. Ho College

Chairman

Prof. Wong Wing Shing 黃永成 (Master of College)

Members

Prof. Michael Chan Che-ming 陳智敏 Prof. Francis Chan Ka-leung 陳家亮 Prof. Chan Kalok 陳家樂 Dr. Lawrence Chiu Chi-ming 招志明 Prof. Fok Tai-fai 霍泰輝 Prof. Heng Pheng-ann 王平安 Prof. Kwan Kin-ming 關健明 Prof. Dennis Lo Yuk-ming 盧煜明 Prof. Simon Ng Siu-man 吳兆文 Prof. Wong Kam-bo 黃錦波

Secretary

Mr. Andrew Y.K. Lau 劉貽琦

C.W. Chu College

Chairman

Prof. Suk-ying Wong 王淑英 (Master of College)

Members

Prof. Thomas K.K. Au 區國強 Prof. Chair Sek Ying 車錫英 Prof. Andrew Chan 陳文樂 Prof. Evelyn Chan 陳紫茵 Prof Wai-yee Chan 陳偉儀 Prof. Stephen J. Hall 何世勳 Prof. Jette G. Hansen Edwards Prof. Vernon Hsu 徐寧 Prof. Lee Tin Lap 李天立 Prof. Tai Amos P.K. 戴沛權 Prof. Teoh Jeremy Yen-chun 張源津

Secretary

Ms. Melody M.W. Lee 李美華

Wu Yee Sun College

Chairman

Prof. Anthony T.C. Chan 陳德章 (Master of College)

Fellows

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. Sunny K.S. Kwong 鄺啟新 Dr. Jose S.H. Lai 賴陳秀卿 Prof. Man-hong Lai 黎萬紅 Prof. Joseph T.F. Lau 劉德輝 Prof. Albert Lee 李大拔 Prof. Annisa C.H. Lee 李賴俊卿 Prof. Patrick W.L. Leung 梁永亮 Prof. Ming Liu 劉民 Prof. Ming-kay Poon 潘銘基 Prof. Kong-pang Pun 潘江鵬 Prof. Kelvin K.F. Tsoi 蔡錦輝 Prof. Grace L.H. Wong 黃麗虹 Prof. Kam-fai Wong 黃錦輝 Prof. Joan Z. Zho 左中

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

Secretary

Miss Yolinda C.Y. Wong 黃翠欣 (Acting)

Lee Woo Sing College

Chairperson

Prof. Lau Wan Yee, Joseph 劉允怡 (Master of College)

Members

Prof. Fok Kin Lam, Ellis 霍建霖 Prof. Hui Sai Chuen, Stanley 許世全 Prof. King Kuo Chin, Irwin 金國慶 Prof. Lan Huiyao 藍輝耀 Prof. Leung Tak Yeung 梁德楊 Dr. Luk Sau Ha, Sarah 陸秀霞 Prof. Mok Shu Kam, Tony 莫樹錦 Prof. Ng Siew Chien 黃秀娟 Prof. Ng Siew Chien 黃秀娟 Prof. Wong Teng Fong 黃庭芳 Prof. Yam Yeung 任揚 Prof. Yeoh Eng Kiong 楊永強

Affiliated Fellow

Prof. Ng Hang Leung, Dickon 吳恆亮

Secretary

Mrs. Law Fok Yuk Hing, Alice 羅霍玉卿

Advisory Boards and Committees

Advisory Board of Continuing and Professional Studies

Chairman

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

Members

Dr. Ella P.O. Chan 陳寶安, CUHK Ms. JoJo S.F. Chan 陳淑芳, Tai Hing Group Holdings Ltd. Mr. Owen S.S. Chan 陳瑞盛, Hong Chi Association Mr. K.O. Chia 謝國安, Hong Kong Venture Capital and Private Equity Association Prof. Roy C.P. Chung 鍾志平, Bright Future Charitable Foundation Mr. Sunny W.K. Lee 李惠光, City University of Hong Kong Prof. Leung Ting-hung 梁挺雄, CUHK Prof. Leung Yuen-sang 梁元生, CUHK Dr. Joseph Y.W. Pang 彭玉榮 Dr. Wong Kwai-lam 黃桂林, IncitAdv Consultants Limited

ex officio Members

Ms. Kitty W.H. Yu 余蕙卿 Registrar, CUHK Ms. Salome Y.P. Lam 林月萍 Bursar and Director of Finance, CUHK Dr. Alex M.L. Ng 伍文亮, CUHK Director, School of Continuing and Professional Studies, CUHK

Secretary

Ms. Dora T.W. Suen 孫翠雲, CUHK

Advisory Board of the Asian Institute of Supply Chains & Logistics

Chairman

Ms. Anna Lin 林潔貽, GS1 Hong Kong

Members

Ms. Wendy Chien 錢文莉, Dimerco Express Group, Taiwan Ms. Christina Chong 莊幼玲, Transport and Housing Bureau Ir Dr. Anthony Lau 劉少榮, Pacific Air Limited Ms. Vivian Lau 劉少坤, Pacific Air Holdings Limited Mr. Leung Kwok-kee 梁國基, UPS Parcel Delivery Service Ltd. Mr. William Ma 馬榮楷, Kerry Logistics Netwok Limited Mr. Tom Owen, Cathay Pacific Airways Limited Prof. James S. Tsien 錢乃駿, Hong Kong Baptist University Mr. Andy Tung 董立均, QBN Management Ltd. Mr. Anthony Wong 黃思豪 Prof. Vincent Wong 汪煒城, CUHK 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. Lam Wai 林偉
Director, Centre for Logistics Technologies and Supply Chain
Optimization, CUHK
Director, Institute Development Office, Asian Institute of Supply Chains & Logistics, CUHK

Secretary

Ms. Tammy Wong 汪筱瑩, CUHK

Advisory Board of the Faculty of Engineering

Chairman

Dr. Chai Ngai-chiu, Sunny 查毅超, Fook Tin Group Holdings Limited

Members

Mr. Hugh Chow 周憲本
Dr. Hon Hsiao-wuen 洪小文, Microsoft Research Asia
Ir Dr. Alan H.F. Lam 林曉鋒, Sengital Limited
Mr. Lee Wai-kwong 李偉光
Prof. Wenke Lee 李文戈, Georgia Institute of Technology, USA
Mr. Leung Pak-hei, Matthew 梁柏熙, Huawei Technologies Co., Limited
Prof. Andrew Y.C. Nee 倪亦靖, National University of Singapore, Singapore
Dr. Tong Fuk-kay, Franklin 湯復基, QBN Capital
Prof. David Tse 謝雅正, Stanford University, USA
Prof. Philip H.S. Wong 黄漢森, Stanford University, USA
Dr. Jingren Zhou 周靖人, Alibaba Group

ex officio Members

Prof. Martin D.F. Wong 黄定發 Dean, Faculty of Engineering, CUHK Prof. Tong Kai-yu, Raymond 湯啟宇 Chairman, Department of Biomedical Engineering, CUHK Prof. King Kuo-chin, Irwin 金國慶 Chairman, Department of Computer Science and Engineering, CUHK Prof. Shu Ching-tat, Chester 許正德 Chairman, Department of Electronic Engineering, CUHK Prof. Chan Chun-kit, Calvin 陳俊傑 Chairman, Department of Information Engineering, CUHK Prof. Liao Wei-hsin 廖維新 Chairman, Department of Mechanical and Automation Engineering, CUHK Prof. Cheng Hong 程鴻 Chairman, Department of Systems Engineering and Engineering Management, CUHK

Secretary

Ms. Joanne Lam 林嬋娟, CUHK

Advisory Board of the Faculty of Law

Chairman

The Honourable Mr. Justice Bokhary, Court of Final Appeal

Honorary Members

The Honourable Dr. Annabelle Bennett, Bond University, Australia Prof. Christopher F. Forsyth, University of Cambridge, UK Prof. Andrew Stockley, City, University of London, UK

Members

Mr. Cheung Wang-ngai, Joseph 張宏毅, Oasis Investment Management Limited Mr. Vincent Connor, Pinsent Masons The Honourable Elsie Leung 梁愛詩 Prof. Liu Pak-wai 廖柏偉, CUHK Dr. Anthony Neoh 梁定邦 Mr. Martin Rogers, Davis Polk & Wardwell

ex officio Member

Prof. Lutz-Christian Wolff Dean, Faculty of Law, CUHK

Secretary

Ms. Joyce Wong 黄裕萍, 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. Kenneth Wong, Brown University, USA Prof. Yuan Zhenguo 袁振國, East China Normal University

ex officio Member

Prof. Ou Dongshu 歐冬舒

Associate Director, Hong Kong Institute of Educational Research, CUHK

Secretary

Prof. Ou Dongshu 歐冬舒, CUHK

Advisory Board of the Institute of Chinese Studies

Chairman

Dr. Chien Lee 利乾, Bei Shan Tang Foundation

Members

Mr. Bernard P.H. Auyang 歐陽伯康, Vida Nova Ventures Inc.
Prof. Alan K.L. Chan 陳金樑, 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 蕭鳳霞, Yale University, USA
Prof. Franciscus Verellen, CUHK
Prof. James C.Y. Watt 屈志仁, The Metropolitan Museum of Art, USA

ex officio Member

Prof. Tang Xiaobing 唐小兵 Director, Institute of Chinese Studies, CUHK

Secretary

Ms. Lai Lai-lei 黎麗梨, CUHK

Advisory Board of the Institute of Digestive Disease

Chairman

Prof. Francis K.L. Chan 陳家亮, CUHK

Members

Prof. Dr. Med. Matthias P.A. Ebert, Heidelberg University, Germany Prof. Emad M. El-Omar, University of New South Wales, Australia Prof. Jacob George, The University of Sydney, Australia Prof. Michael A. Kamm, University of Melbourne, Australia Prof. Ernst J. Kuipers, Erasmus University Medical Center, The Netherlands Prof. Michael Manns, Hannover Medical School, Germany Prof. Nageshwar Reddy, Asian Institute of Gastroenterology, India Prof. Rhonda F. Souza, Baylor University Medical Center, USA Prof. Joseph Sung 沈祖堯, Nanyang Technological University, Singapore Prof. Timothy Cragin Wang, Columbia University, USA Prof. Gary D. Wu, University of Pennsylvania, USA

ex officio Member

Prof. Yu Jun 于君

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. Chu Yu-lun, Stanley 朱裕倫, Adsale Exhibition Services Ltd.

Members

Dr. Fan Kungsheng, Ken 樊功生, Lazard Asset Management (Hong Kong) Limited Dr. Simon Galpin, Plus VC, Bahrain Ms. Mary Huen 禤惠儀, Standard Chartered Bank (Hong Kong) Limited Mr. Lambert Lu 呂聯樸, SEA Holdings Limited Dr. Eric T.M. Yeung 楊俊文, Perfekta Enterprises Ltd. Dr. Anna Yip 葉安娜, Singapore Telecommunications Limited, Singapore

ex officio Members

Prof. Zhou Lin 周林 Dean, Faculty of Business Administration, CUHK Ms. Grace Liang 梁貴貞 Director, MBA Programmes, CUHK Prof. Lam Pong-yuen, Howard 林邦源 Director, Executive MBA Programme, CUHK

Secretary

Ms. Karen Chung 鍾錦美, CUHK

Advisory Board of the Shun Hing Institute of Advanced Engineering

Chairman

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

Members

Prof. Chan Wai-yee 陳偉儀, CUHK Prof. Yongmin Kim, University of Washington, USA Prof. C.C. Jay Kuo, University of Southern California, USA Dr. Harry Shum 沈向洋, International Digital Economy Academy Prof. Martin D.F. Wong 黃定發, 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

Ms. Joanne Lam 林嬋娟, CUHK

Advisory Board on Accounting Studies

Chairman

Dr. Eric K.C. Li 李家祥, SHINEWING (HK) CPA Limited

Members

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

Ms. Faith Corazon Del Rosario 羅雅媛, Representative of Vocational Training Council

Ms. Loretta Fong 方蘊萱, Representative of the Hong Kong Institute of Certified Public Accountants

Ms. Salome Y.P. Lam 林月萍, CUHK

- Mr. Thomas Leung 梁偉堅, PricewaterhouseCoopers
- Mr. Albert Ng 吳港平, Shanghai Eternity Equity Management Co. Ltd.
- Mr. Richard Tse 謝建朋, Hong Kong Genome Institute
- Dr. Edmund Wong 王家樂, CUHK
- Mr. David Wu 吳衛軍, Deloitte China
- Ms. Karmen Yeung 楊嘉燕, KPMG
- Mr. Patrick K.C. Yeung 楊佳錩, Asian Capital Limited

ex officio Member

Prof. George Yang 楊勇 Director, School of Accountancy, CUHK

Member & Secretary

Mr. Eric Leung 梁耀榮, CUHK

Advisory Committee of the Art Museum

Chairman

Mr. Anthony K.W. Cheung 鍾棋偉

Vice-Chairman

The Honourable Mr. Justice Robert Tang 鄧國楨

Members

Mr. Chris Hall 賀祈思 Ms. Lillian Kiang 江馨平 Mr. Elson Law 羅卓成 Mr. Lee King-fun, Andrew 李景勳 Mrs. Nancy Lee 利張錫齡 Prof. Joseph Ting 丁新豹 Mr. Harold Wong 黃仲方

ex officio Members

Prof. Tang Xiaobing 唐小兵 Director, Institute of Chinese Studies, CUHK Prof. Frank Vigneron Chairman, Department of Fine Arts, CUHK Prof. Josh Yiu 姚進莊 Director, Art Museum, CUHK

Senior Advisers

Mr. Humphrey K.F. Hui 許建勳 Mr. Kot See-for 葛師科 Mr. T.C. Lai 賴恬昌 Mr. Rogerio Lam 林秀峰 Mr. Christopher Mok 莫華釗 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 Mr. Chan Kin-hung, Charles 陳健雄, The Boys' and Girls' Clubs Association of Hong Kong

- Ms. Chan Lai-kwan, Queenie 陳麗群, Evangelical Lutheran Church Social Service - Hong Kong
- Mr. Chan Lit-fai 陳烈輝, CUHK Social Work Alumni Association
- Ms. Fung Dun-mi, Amy 馮丹媚, World Vision Hong Kong
- 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
- Mr. Lai Kwan-ho, Raymond 賴君豪, The Hong Kong Council of Social Service
- Mr. Lai Wing-hoi, Frederick 黎永開, Caritas Hong Kong

Mrs. Lee Lau Chu-lai, Julie 李劉茱麗, The Parents' Association of Pre-school Handicapped Children

- Ms. Lee Yuen-sum, Joyce 李婉心, Hong Kong Children and Youth Services
- Ms. Lee Yuk-chi, Josephine 李玉芝, St. James' Settlement Ms. Amy Lo 盧彩雲, UBS
- Dr. Lui Wai-ling, Annissa 雷慧靈, Hong Kong Lutheran Social Service Mr. Shum Hing-hay, Walter 沈慶禧, Evangelical Lutheran Church Social Service – Hong Kong
- Mr. Tam Tak-wing, Victor 談德榮, Alice Ho Miu Ling Nethersole Hospital

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

Prof. John H. Coates, University of Cambridge, UK Prof. Bjorn Engquist, The University of Texas at Austin, USA Prof. Mark Kisin, Harvard University, USA Mr. Anthony H.P. Lee 利憲彬, Lee Hysan Foundation Prof. Richard M. Schoen, University of California, Irvine, USA Dr. Harry Shum 沈向洋, International Digital Economy Academy Prof. Neil Sidney Trudinger, The Australian National University, Australia

Advisory Committee on Electronic Engineering

Chairman

Mr. Lee Wai-kwong 李偉光

Members

Mr. Stephen Chau 鄒金根, SmarTone Telecommunications Holdings Limited

Dr. Kelvin K.W. Cheung 張金華, Unigroup Technology Limited Prof. Ching Pak-chung 程伯中, CUHK

- Mr. Lau Kam-ming, Erwin 劉錦銘, Smart Kiddo Education Limited
- Mr. Leung Pak-hei, Matthew 梁柏熙, Huawei Technologies Co., Limited
- Dr. Brian Li 李耀祥, Gold Peak Industries (Holdings) Limited
- Dr. Li Yiu-kei 李耀基, United Microelectronics Centre (Hong Kong) Limited
- Dr. Ng Man-cheuk, Alfred 吳民卓, Suga International Holdings Limited
- Mr. Paul W.Y. Poon 潘偉賢, CLP Power Hong Kong Limited
- Dr. Roger Tong 唐舜康, Asia Satellite Telecommunications Company Limited
- Prof. Tsang Hon-ki 曾漢奇, CUHK
- Mr. Wong Chi-ho 黃智豪, HNA Technology Investments Holdings Limited
- Prof. Xu Jianbin 許建斌, CUHK

ex officio Members

Ir John Chan Kwan-wing 陳君穎 Representative of The Hong Kong Institution of Engineers Prof. Martin D.F. Wong 黄定發 Dean, Faculty of Engineering, CUHK Prof. Shu Ching-tat, Chester 許正德 Chairman, Department of Electronic Engineering, CUHK

Member & Secretary

Prof. Pun Kong-pang 潘江鵬, CUHK

Advisory Committee on Environmental Science

Convener

Prof. Lee Shing-yip, Joe 李成業, CUHK

Members

Mr. Chan Kin-fung, Simon 陳堅峰, Agriculture, Fisheries and Conservation Department
Prof. Chan Man-nin 陳文年, CUHK
Mr. Freeman C.M. Cheung 張振明, AECOM Asia Company Limited
Mr. Terence Fong 方靜威, ERM–Hong Kong Ltd.
Mr. Andrew S.L. Lam 林筱魯, AN Group (Holdings) Ltd.
Prof. Lee Shing-yip, Joe 李成業, CUHK
Dr. Leung Kai-ming, Kenneth 梁啟明, Environmental Protection Department
Dr. Jeanne Ng 吳芷茵, Hong Kong Institute of Qualified Environmental Professionals Limited
Prof. Tsang Ling-ming 曾令銘, CUHK
Prof. Jimmy C.M. Yu 余濟美, CUHK
Dr. William Yu 余遠騁, World Green Organisation

ex officio Member

Prof. Song Chunshan 宋春山 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 Ms. Gloria Chang 張麗施, Horwath HTL Mr. Raymond Chow 周明祖, Hongkong Land Limited Mr. Đặng Đình Tuấn, Michael, Anpha Holdings, Vietnam Mr. K.K. Fung 馮建強, Greater China, JLL Dr. Aron Harilela, Harilela Hotels Ltd. Mr. Peter Hung, Forbes Global Holdings Inc., USA Ms. Paddy W.Y. Lui 呂慧瑜, Stanford Hotels International Ltd. Mr. S. Steven Pan 潘思亮, Regent Hotels and Resorts, Taiwan Mr. Jim Qian 錢建農, Fosun Tourism Group Mr. Jin Qian 錢建, Greater China and Mongolia – Hilton Ms. Vivian Sum 沈鳳君, Commerce and Economic Development Bureau Mr. David Udell, Hyatt Hotels Corporation

ex officio Member

Director, Centre for Hospitality and Real Estate Research, CUHK

Honorary Adviser

Mr. Larry M.K. Tchou 朱民康 Hyatt Hotels Corporation

ex officio Member & Secretary

Prof. David Chan 陳栢桓 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

Mr. Theodoric Chan 陳子良, NTT Com Asia Limited Mr. Hugh Chow 周憲本 Prof. Frank R. Kschischang, University of Toronto, Canada Mr. Edmond Lau 劉業民, Babel Capital Limited Mr. Michael Leung 梁建文, BOA Financial Group
Prof. Luo Zhiquan, Tom 羅智泉, The Chinese University of Hong Kong, Shenzhen
Dr. Kun Tan 譚焜, Huawei Technologies Co., Ltd.
Mr. Tan Xiaosheng 譚曉生, Beijing Genius CyberTech Co., Ltd.
Dr. Duncan Wong 王世松, CryptoBLK Limited
Mr. Jeffrey Wong 黄廷威, J.P. Morgan
Mr. Richard K.L. Wong 黃廣林, Aon Risk Solutions
Prof. Yang Yang 楊暘, ShanghaiTech University
Mr. Yuen Dick-yan, Dennis 源迪恩, St. Paul's College

ex officio Members

Ir Dr. Ritz Lau Ming-ho 劉銘豪 Representative of The Hong Kong Institution of Engineers Prof. Martin D.F. Wong 黃定發 Dean, Faculty of Engineering, CUHK

Prof. Chan Chun-kit, Calvin 陳俊傑

Chairman, Department of Information Engineering, CUHK

Members of the Executive Committee, Department of Information Engineering, CUHK

Secretary

Ms. Jennifer Chan 陳翠蓮, CUHK

Advisory Committee on Mechanical and Automation Engineering

Chairman

Mr. S.H. Chan 陳紹雄, CLP Holdings Limited

Members

Ir C.S. Chang 張子惇, Key Direction Limited Ms. Maria L.L. Chiang 蔣麗苓, Chen Chien Holdings Limited Mr. Simon P.S. Ip 葉博森, NTK Holdings Limited Mr. Robert K.T. Lai 黎啟東, Pro-Technic Machinery Limited Ir Dr. Alan H.F. Lam 林曉鋒, Sengital Limited Ir Dr. Barry C.H. Lee 李志康, Associated Engineers, Limited Dr. Raymond S.H. Leung 梁少康, FiMax Technology Limited Mr. Liu Chi-hung, Kevin 廖志雄, CN Innovations Limited Mr. Wong Yam-mo 黃任武, ASM Pacific Technology Limited Prof. Xie Lihua 謝立華, Nanyang Technological University, Singapore

ex officio Members

Prof. Martin D.F. Wong 黃定發

Dean, Faculty of Engineering, CUHK

- Prof. Liao Wei-hsin 廖維新
 - 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

Members

Ms. Margaret Cheng 鄭惠貞, MTR Corporation Limited Mr. David Graham, The British Chamber of Commerce in Hong Kong Prof. Fiona Y.Y. Ho 何欣儀, CUHK Prof. Stanley S.C. Hui 許世全, CUHK Mr. Lawrence Y.Y. Hung 孔于人, Disciples Escoffier Hong Kong Delegation Ms. Ada Ip 葉惠玲, Free Yum Cha Company Limited Prof. John T.P. Lai 黎子鵬, CUHK Prof. Dora C.S. Lau 劉芷申, CUHK Ms. Law Wing-chung, Kineta 羅穎忠, Po Leung Kuk Lo Kit Sing (1983) College Ms. Leung Yvetta Ruth 梁路得, Queen's College Ms. Li Chim-wing, Vivien 李潛頴, Civil Service Bureau Ms. Lo Kam-lai, Phyllis 羅錦麗, Diocesan Boys' School Primary Division Mr. Paul Mitchard, CUHK Prof. Phoenix K.H. Mo 巫潔嫻, CUHK Mr. Francis G.L. Mok 莫家麟 Prof. Anthony M.C. So 蘇文藻, CUHK Prof. Wong Hoi-ying 王海嬰, CUHK Mr. Wilfred K.P. Wong 黄錦沛, RESOLUTIONS HR & Business Consultancy Company Limited Ms. Susanna S.L. Wong 黃思麗, Sun Hung Kai Properties Limited Ms. Tammy Yip 葉文珊, Mandatory Provident Fund Schemes Authority

ex officio Members

Prof. Raymond K.H. Chan 陳國康 University Dean of Students, CUHK Mr. Yeung Yu-ming, Kelvin 楊丁銘 Chairman of the Convocation, CUHK Mr. Ngai Man-fu 魏文富 President of The Federation of Alumni Associations, CUHK Miss Simol Khadka Representative of The Student Union of The Chinese University of Hong Kong Miss Woo Kwan-yin 胡筠弦 Representative of The Student Union of The Chinese University of Hong Kong

ex officio Member & Secretary

Ms. Agnes Ho 何錦欣 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 簡悦強	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 林同棪	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
Ma, The Hon. Geoffrey Tao-li 馬道立	2016
Smith, Sir Steve Murray	2020

Doctor of Literature (DLit)

Cheng, Tung-choy 鄭棟材	1979
Wong, Yung-chow 黃用諏	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
Au, Ho-nien 歐豪年	2016
Chan, Shuk-leung 陳淑良 (Pak Suet-sin 白雪仙)	2017

Doctor of Science (DSc)

Trethowan, William Henry	1979
Yau, Shing-tung 丘成桐	1980
Cullen, Alexander Lamb	1981
Kan, Yuet-wai 簡悦威	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
Warshel, Arieh	2017
Zhou, Jianping 周建平	2017
Qiu, Yong 邱勇	2018
Balasubramanian, Sir Shankar	2020
Bell, Sir John Irving	2020
Lodish, Harvey F.	2020

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 梁銶琚	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	2010
,	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 顧嘉煇	2014
Wang, Shu 王澍	2014
Liu, Mingkang 劉明康	2015
Stiglitz, Joseph Eugene	2016
Hsing Yun 星雲	2016
Lee, Chien 利乾	2017
Lee Yick, Hoi-lun Helen 利易海倫	2017
Ip, Simon Sik-on 葉錫安	2018
Yam, The Hon. Joseph Chi-kwong 任志剛	2018
Chen, Charles Yidan 陳一丹	2020
Shen, Jinkang 沈金康	2020
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 李棐	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 李明逵	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 Chen, Fong-ching 陳方正 Cheng, Paul Ming-fun 鄭明訓 Fok, Ian Chun-wan 霍震寰 Ho, Man-sum 何萬森 Ho, Tzu-leung 何子樑 Hui, Stanley Hon-chung 許漢忠 Lau, Sai-yung 劉世鏞 Lee, Peter Ting-chang 利定昌 Chapman, Nancy E. Fung, Tony Wing-cheung 馮永祥 Heung, Shu-fai 香樹輝 Ho, Hamilton Hau-hay 何厚浠 Lee, Shiu 李韶 Lee, Tunney F. 李燦輝 Liang, Thomas Cheung-biu 梁祥彪 Mok, Sau-hing 莫秀馨 Hui, Dennis Yiu-kwan 許耀君 Leung, Ping-chung 梁秉中 Watt, James C.Y. 屈志仁 Yeung, Yue-man 楊汝萬 Cheung, Man-kwong 張文光 Chung, Leslie Wing-kok 鍾永珏 Kuan, Hsin-chi 關信基 Lee, Shiu-hung 李紹鴻 Mok, Christopher Wah-chiu 莫華釗 Lee, Rance Pui-leung 李沛良 Leung, Charles Ying-wai 梁英偉 Mak, Thomas Chung-wai 麥松威 Sun, Samuel Sai-ming 辛世文 Tam, Wah-ching 譚華正 Wu, Weishan 吳為山 Chan, Patrick Siu-oi 陳兆愷 Cheng, Edwin Shing-lung 鄭承隆 Chow, Chung-kong 周松崗 Leung, Hung-kee 梁雄姬 Liu, Yingli 劉應力 Lo, Wai-luen 盧瑋鑾 Tam, Sheung-wai 譚尚渭 Tchou, Larry Ming-kong 朱民康

2005

2006

2006

2006

2006

2006

2006

2006

2006

2007

2007

2007

2007

2007

2007

2007

2007

2008

2008

2008

2008

2009

2009

2009

2009

2009

2010

2010

2010

2010

2010

2010

2011

2011

2011

2011

2011

2011

2011

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 禤永明	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 余鋭超	2015
Chow, Therese 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
Chu, Peter Ka-lok 朱嘉樂	2017
Kao, Mayching 高美慶	2017
Kwok, Karl Chi-leung 郭志樑	2017
Li, Kenneth Benjamin 李本俊	2017
Wong, Michael Yick-kam 黃奕鑑	2017
Young, Kenneth 楊綱凱	2017
Chan, Chi-sun 陳志新	2018
Hui, Ming 許銘	2018
Law, Kwok-hung 羅國雄	2018
	2010

Siu, Wing-tai 蕭永泰	2018
Tan, Siu-lin 陳守仁	2018
Lam, Colin Ko-yin 林高演	2019
Lee, Charlie Chun-kee 李俊駒	2019
Lee, William Tak-lun 李德麟	2019
Wong, Denny Man-yin 王文彥	2019
Chan, Raymond Wai-man 陳偉文	2021
Cheung, Karen Tih-loh 張添珞	2021
Hung, Peter Hak-hip 洪克協	2021
Ng, Yuet-lau 伍月柳	2021

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/ regulations* 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, and collaborating with renowned institutions overseas and on the mainland to offer Dual Undergraduate Degree Programmes with effect from 2019–20.

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.aqs.cuhk.edu. hk/documents/ug_student_handbook.html* for details of the undergraduate study programmes.)

Curriculum Structure

The normal length of study for a full-time programme 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. The 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 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 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 Graduate School's admission website at www.gs.cuhk.edu.hk/admissions.

Part 3

Faculty of Arts

Dean: Prof. Tang Xiaobing Faculty Secretary: Ms. May Wong

3943 7106/7107

arts@cuhk.edu.hk

Cultural Management Programme

Programme Director: Prof. Cheung Chin-hung Sidney

- 7 3943 3943 昌 2603 5621
- ba cumt@arts.cuhk.edu.hk
- www.arts.cuhk.edu.hk/cumt

Undergraduate Programme

· Bachelor of Arts Programme in Cultural Management

Department of Anthropology

Chairman: Prof. Andrew Byron Kipnis

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. Tang Sze-wing 3943 7071/7074/7095/7160

₿ 2603 6048

Chilan@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

- 昌 2603 5621
- www.cuhk.edu.hk/arts

Offering a Dual Undergraduate Degree Programme in collaboration with Peking University

Department of Cultural and Religious Studies

Acting Chairman: Prof. Lim Song-hwee

Cultural Studies Programmes

2943 1269
 ▲ 2603 5280
 △ crsdept@cuhk.edu.hk
 △ www.cuhk.edu.hk/crs

Religious Studies Programmes

7	3943 1269		2603 5280
\bowtie	crsdept@cuhk.edu.hk	A	www.cuhk.edu.hk/crs

Divinity/Theology Programmes

3943 6705	温 2603 5224
🖂 theology@cuhk.edu.hk	🕀 www.theology.cuhk.edu.hk

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 Buddhist 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 Divinity Programme

Department of English

Chairman: Prof. Jette Hansen Edwards

- 3943 7005/7007
- 🗏 2603 5270
- 🖂 english@cuhk.edu.hk
- www.eng.cuhk.edu.hk

Undergraduate Programme

• Bachelor of Arts Programme in English

- 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. Frank Vigneron

2 3943 7615

- 📇 2603 5755
- ☐ finearts@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. Cheung Sui-wai

- 3943 7117/8541/8659
 2603 5685
- Mistory@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. Nakano Lynne Yukie

🕾 3943 6563/6466	Ē	2603 5118
⊠ japanese-studies@cuhk.edu.hk	A	www.jas.cuhk.edu.hk

Undergraduate Programme

· Bachelor of Arts Programme in Japanese Studies

- 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. Pan Haihua

- 3943 7097/7025
- 🖂 lin@cuhk.edu.hk
- 🗏 2603 7755
- Iing.cuhk.edu.hk

Undergraduate Programmes

- · Bachelor of Arts Programme in Bimodal Bilingual Studies
- 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. Lau Cheung-kong Frederick

🕾 3943 6073	墨 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. Huang Yong

🕾 3943 7136

- 🗏 2603 5323
- philosophy@cuhk.edu.hk
- hil.arts.cuhk.edu.hk

Undergraduate Programme

· Bachelor of Arts Programme in Philosophy

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

^{*} Offering a Dual Undergraduate Degree Programme in collaboration with Peking University

Department of Translation

Chairman: Prof. James George St André

2 3943 7700

- 2603 7843
- 🖂 tra@cuhk.edu.hk

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

Centre for China Studies

Director: Prof. Jan Kiely

2 3943 4392

Ccs@cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Arts Programme in Chinese Studies
- · Bachelor of Arts Programme in Contemporary China Studies**
- Bachelor of Social Science Programme in Contemporary China Studies**

Postgraduate Programmes

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

English Language Teaching Unit

Director: Dr. Lai Chan Sau-hing Jos	se	
🕾 3943 9490		2603 5157
🖂 eltu-info@cuhk.edu.hk	A	www.eltu.cuhk.edu.hk

Yale-China Chinese Language Centre

Director: Prof. Hoyan Hang-fung Carole

- 3943 6727
 8 2603 5004
- 🖂 clc@cuhk.edu.hk 👌 www.ycclc.cuhk.edu.hk

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

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

Faculty of Business Administration

Dean: Prof. Zhou Lin Faculty Secretary: Ms. Wong Yue-wing Alien

1 3943 7785

bafac@cuhk.edu.hk

🗏 2603 5917

✓ www.bschool.cuhk.edu.hk

Office of Undergraduate Studies in Business

- 3943 7746
 2603 5181

Undergraduate Programme

• Integrated Bachelor of Business Administration Programme*/**

Office of Taught Postgraduate Programmes

🕾 3943 7453 🖂 masters.bschool@cuhk.edu.hk

Postgraduate Programmes

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

Office of Research and MPhil-PhD Programmes

🕾 3943 8609

mphilphd@cuhk.edu.hk

https://grad.bschool.cuhk.edu.hk/

^{*} Offering a double degree option of Master of International Business, Bachelor of Engineering/ Bachelor of Science (for students admitted in 2016–17 and before), or Bachelor of Social Science (Journalism and Communication) on completion of the first degree, and three specialized streams in global business studies, international business and Chinese enterprise, and Asian business studies

^{**} Offering Dual Undergraduate Degree Programmes in collaboration with IE University and with City University of London, respectively

The School of Accountancy

Director: Prof. Yang Yong George

🕾 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

Department of Decision Sciences and Managerial Economics

Chairman: Prof. Zhou Xiang Sean

- ⑦ 3943 7813
 ☐ 2603 5104
- 🖂 dse@cuhk.edu.hk 🔶 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. Chan Kalok

- 🕾 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*
- Interdisciplinary Major Programme in Global Economics and Finance (Bachelor of Science)**

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

^{*} Jointly offered with the Faculty of Science

^{**} Jointly offered with the Faculty of Social Science

School of Hotel and Tourism Management

Director: Prof. David Chan

- 2 3943 8590
- Mhtm@cuhk.edu.hk
- 🗏 2603 7724
- www.bschool.cuhk.edu.hk/htm

Undergraduate Programme

 Bachelor of Business Administration Programme in Hospitality and Real Estate*

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Business
 Administration
- Master of Science Programme in Real Estate

Department of Management

Chairman: Prof. Law Shing-keung Kenneth

第 3943 7898
 图 aga 2603 6840
 网 mat@cuhk.edu.hk
 ④ www.bschool.cuhk.edu.hk/mgt

Postgraduate Programmes

- · Master of Philosophy-Doctor of Philosophy Programme in Management
- · Master of Science Programme in Management

Department of Marketing

Chairman: Prof. Kwong Yuk-yee Jessica

第 3943 7809
 图 2603 5473
 网 mkt@cuhk.edu.hk
 小 www.bschool.cuhk.edu.hk/mkt

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

^{*} The programme title has been changed from Bachelor of Business Administration Programme in Hotel and Tourism Management to Bachelor of Business Administration Programme in Hospitality and Real Estate applicable to students admitted in 2017–18 and thereafter

Faculty of Education

Dean: Prof. Fan Xitao

Faculty Secretary: Ms. Tang Man-yee Carrie

🕾 3943 6937

📇 2603 6129

 \boxtimes edu@fed.cuhk.edu.hk

H 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-termainal 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
- Bachelor of Education Programme in Early Childhood Education
- 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 Early Childhood Education
- Master of Arts Programme in Professional Educational Psychology
- 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. Yin Hongbiao

- 3943 6905
- 🖂 candi_dept@cuhk.edu.hk
- www.fed.cuhk.edu.hk/cri

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

^{*} The programme has ceased to admit new students

Department of Educational Administration and Policy

Chairman: Prof. Cheung Chi-keung Alan

- 🕾 3943 6953
- eapdept@cuhk.edu.hk
- 🗏 2603 6761
- www.fed.cuhk.edu.hk/eap

Postgraduate Programme

· Master of Arts Programme in School Improvement and Leadership

Department of Educational Psychology

Chairman: Prof. Tse Chi-shing

- 1943 6904/6213
- 🖂 edpsy@fed.cuhk.edu.hk
- 🗏 2603 6921

A 2603 5781

www.fed.cuhk.edu.hk/eps

Postgraduate Programme

· Master of Arts Programme in School Guidance and Counselling

Department of Sports Science and Physical Education

Chairman: Prof. Sit Hui-ping Cindy

- 🕾 3943 6096
- Sports@cuhk.edu.hk * * www.cuhk.edu.hk/spe

Undergraduate Programmes

- Bachelor of Education Programme in Physical Education, Exercise Science and Health
- Bachelor of Science Programme in Exercise Science and Health Education

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
- · Master of Science Programme in Sports Science and Physical Activity

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. Martin D.F. Wong

Faculty Secretary: Ms. Lam Sim-kuen Joanne

- 3943 8447 **2603 5701**
- facultyoffice@erg.cuhk.edu.hk

Department of Biomedical Engineering

Chairman: Prof. Tong Kai-yu Raymond

- **3943 8278** bmeinfo@cuhk.edu.hk

Undergraduate Programme

Bachelor of Engineering Programme in Biomedical Engineering*

Postgraduate Programmes

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

Department of Computer Science and Engineering

Chairman: Prof. King Kuo-chin Irwin

3943 8442		2603 5302
🖂 dept@cse.cuhk.edu.hk	A	www.cse.cuhk.edu.hk

Undergraduate Programmes

- · Bachelor of Engineering Programme in Artificial Intelligence: Systems and Technologies
- 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

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

^{**} Offering a Dual Undergraduate Degree Programme in collaboration with Tsinghua University

Department of Electronic Engineering

Chairman: Prof. Shu Ching-tat Chester

- 🕾 3943 8254
- dept@ee.cuhk.edu.hk
- 📇 2603 5558
- Hwww.ee.cuhk.edu.hk

Undergraduate Programme

• 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. Chan Chun-kit Calvin

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**

Postgraduate Programmes

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

Department of Mechanical and Automation Engineering

Chairman: Prof. Liao Wei-hsin

🕾 3943 8337

- 🗏 2603 6002
- 🖂 dept@mae.cuhk.edu.hk 👋 www.mae.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Engineering Programme in Energy and Environmental Engineering*
- Bachelor of Engineering Programme in Mechanical and Automation 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

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. Cheng Hong

- 3943 8215/8313/8468/8470
- 2603 5505
- 🖂 dept@se.cuhk.edu.hk
- 🕆 www.se.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Engineering Programme in Financial Technology*/**
- 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 Financial Technology Postgraduate Programme

Master of Science Programme in Financial Technology***

^{*} Offering a Dual Undergraduate Degree Programme in collaboration with Peking University

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

^{***} Jointly offered by the Departments of Computer Science and Engineering, Information Engineering, and Systems Engineering and Engineering Management

Faculty of Law

Dean: Prof. Lutz-Christian Wolff 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*

- Doctor of Philosophy Programme in Laws
- Juris Doctor (JD) Programme
- Bachelor of Business Adminstration (Integrated BBA Programme) and Juris Doctor Double Degree Programme
- Juris Doctor/Master of Business Administration 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 Energy and Environmental Law
- Master of Laws Programme in International Economic Law
- · Master of Philosophy Programme in Laws
- Postgraduate Certificate Programme in Laws (PCLL)

Part 3

Faculty of Medicine

Dean: Prof. Chan Ka-leung Francis

Faculty Secretary and Director of Planning: Ms. Wong Chak-hung Nowell

🕾 3943 6891

- 🗏 2603 7997
- Signal 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 nurture students' essential knowledge, skills and attitudes for professional medical practice and a life-long pursuit of medical education.

Medical students will be eligible for the award of the MBChB degrees 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

🕾 3505 3994	📇 2637 2422
🖂 ansoffice@cuhk.edu.hk	🕀 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

R	3505 3334		2637 6274
\bowtie	acp@med.cuhk.edu.hk	A	www.acp.cuhk.edu.hk

- 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 Man-lok Andrew

- 🚌 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); sbspostgrad@cuhk.edu.hk (Postgraduate Programme)
- www.sbs.cuhk.edu.hk

Undergraduate Programme

· Bachelor of Science Programme in Biomedical Sciences

Postgraduate Programmes

- · Master of Philosophy-Doctor of Philosophy Programme in Biomedical Sciences
- · Master of Science Programme in Genomics and Bioinformatics

Department of Chemical Pathology

Chairman: Prof. Dennis Y.M. Lo

- 3505 3338
- C 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

- Director: Prof. Leung Ting-hung
- 7 3943 4328/8131 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 Chinese Medicine

Department of Clinical Oncology

Chairman: Prof. Tony S.K. Mok

- 3505 2119/2118
- 昌 2649 7426; 2648 7097

Department of Imaging and Interventional Radiology

Chairman: Prof. James Griffith

@ 3505 1167

- radiology@med.cuhk.edu.hk
- 2648 7269
- ✓ www.diir.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

- **R** 3505 3128 昌 2645 1699
- www.mect.cuhk.edu.hk

Postgraduate Programmes

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

Department of Microbiology

Chairman: Prof. Margaret Ip

- 3505 3333
- 8 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. Chien Wai-tong

- 3943 6220/9926 (Undergraduate Programmes); 3943 1384 (Postgraduate Programmes)
- ₿ 2603 5269 Nursing@cuhk.edu.hk
- Hwww.nur.cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Nursing Programme
- · Bachelor of Science Programme in Gerontology

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

- 🕾 3505 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

15 3943 5855
 日 2715 9490
 〇 deptovs@cuhk.edu.hk
 个 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. Yung Shu-hang Patrick

7	3505 2798		2637 7889
\bowtie	dept@ort.cuhk.edu.hk	4	www.ort.cuhk.edu.hk

- Doctor of Philosophy Programme in Orthopaedics and Traumatology
- Master of Philosophy Programme in Orthopaedics and Traumatology
- Master of Science Programme in Musculoskeletal Medicine, Rehabilitation and Geriatric Orthopaedics
- Master of Science Programme in Sports Medicine and Health Science

Department of Otorhinolaryngology, Head and Neck Surgery

Chairman: Prof. Tong Chi-fai Michael

3505 3950/2970

2145 8876

🖂 admin@ent.cuhk.edu.hk

🕀 www.ent.cuhk.edu.hk

Postgraduate Programme

· Master of Science Programme in Speech-Language Pathology

Department of Paediatrics

Chairman: Prof. Li Man-chim Albert Martin

- 3505 2850/2982
- paediatrics@cuhk.edu.hk

School of Pharmacy

Director: Prof. Zuo Zhong Joan
3943 6860
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 preregistration 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

Department of Psychiatry

Chairman: Prof. Wing Yun-kwok

2607 6027

- 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. Wong Yeung-shan Samuel

- ₿ 2145 7489/2606 3500
- 🖂 info_sphpc@cuhk.edu.hk

2252 8488/8800

H www.sphpc.cuhk.edu.hk

Undergraduate Programmes

- · Bachelor of Science Programme in Community Health Practice
- Bachelor of Science Programme in Public Health

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Public Health
- Master of Public Health Programme
- · Master of Science Programme in Epidemiology and Biostatistics
- · Master of Science Programme in Health Services Management
- · Postgraduate Diploma Programme in Epidemiology and Biostatistics
- Postgraduate Diploma Programme in Public Health

Department of Surgery

Chairman: Prof. Lau Yun-wong James

- 3505 2789/3557
 3505 2789/3557

Postgraduate Programmes

- 3505 2567 (Surgery); 3505 1542 (Neurology Sciences); 3505 2644 (PCMAS)
- 📇 2637 7974 (Surgery); 2647 8770 (Neurology Sciences); 3505 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

Accident and Emergency Medicine Academic Unit

Director: Prof. Colin A. Graham

- 🕾 3505 1446/1033
- 2648 1469/3505 1297
- 🖂 aemau@med.cuhk.edu.hk
- I 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

- 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. Song Chunshan

Faculty Secretary: Ms. Lam Chuk-wan Jorine

🕾 3943 6327

🗏 2603 5156

Sfo@cuhk.edu.hk

Earth System Science Programme

Programme Director: Prof. Chan Man-nin

- 🕾 3943 9624 🛛 📇 3942 0970

Undergraduate Programme

· Bachelor of Science Programme in Earth System Science

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

Undergraduate Programme

· Bachelor of Science Programme in Natural Sciences

Department of Chemistry

Chemistry@cuhk.edu.hk

- Chairman: Prof. Kwong Fuk-yee
- 🕾 3943 6344

- 🚊 2603 5057
- 🕀 www.chem.cuhk.edu.hk

Undergraduate Programme

· Bachelor of Science Programme in Chemistry

- · Master of Philosophy-Doctor of Philosophy Programme in Chemistry
- · Master of Science Progamme in Accreditation Chemistry

Director: Prof. Wong Kam-bo		
🕾 3943 6148	昌 2603 5646	
🖂 lifesciences@cuhk.edu.hk	👚 www.sls.cuhk.edu.hk	
Riachamiatus Dragramma		
Biochemistry Programme		
Programme Director: Prof. Shaw	Pang-chui	
🕾 3943 6359	📇 2603 5646	
🖂 biochemistry@cuhk.edu.hk	www.sls.cuhk.edu.hk/bche	
Biology Programme		
Programme Director: Prof. Hui Ho	o-lam Jerome	
1 3943 6249	晑 2603 5646	
bio@cuhk.edu.hk	www.sls.cuhk.edu.hk/biol	
Cell and Molecular Biology F	Programme	
Programme Director: Prof. Jiang I	-	
🖂 cmb@cuhk.edu.hk	www.sls.cuhk.edu.hk/cmbi	
Environmental Science Progr	amme	
Programme Director: Prof. Lee SI	ning-yip Joe	
🕾 3943 6294	墨 2603 5646	
🖂 ens@cuhk.edu.hk	Hwww.sls.cuhk.edu.hk/ensc	
Food and Nutritional Science	es Programme	
Programme Director: Prof. Tsang Suk-ying Faye		
	高 2603 5646	
	☐ 2003 5040 ✓↑ www.sls.cuhk.edu.hk/fnsc	
🖂 fns@cuhk.edu.hk		

Molecular Biotechnology Programme

Programme Director: Prof. Lam Hon-ming

		-9
🕾 3943 6393		2603 5646
🖂 mbt@cuhk.edu.hk	A	www.sls.cuhk.edu.hk/mbte

Undergraduate Programmes

School of Life Sciences

- · 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. Zou Jun

🕾 3943 7967

- 📇 2603 5154

Undergraduate Programmes

- Bachelor of Science Programme in Mathematics*
- Bachelor of Science Programme in Mathematics and Information Engineering**

Postgraduate Programmes

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

Department of Physics

Chairman: Prof. Wang Jianfang

- 🕾 3943 6339
- 🗏 2603 5204
- physics@cuhk.edu.hk
- www.phy.cuhk.edu.hk

Undergraduate Programme

Bachelor of Science Programme in Physics

- 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

^{*} Offering a Dual Undergraduate Degree Programme in collaboration with Tsinghua University

^{**} Jointly offered with the Faculty of Engineering

Department of Statistics

Chairman: Prof. Song Xinyuan 2943 7931

statdept@cuhk.edu.hk

2 3943 7931

- 🗏 2603 5188
- 🐣 www.sta.cuhk.edu.hk

Quantitative Finance and Risk Management Science Programme

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

Prof. Yam Sheung-chi Phillip

- 📇 2603 5188

Risk Management Science Programme

Programme Director: Prof. Yau Chun-yip

🕾 3943 7931		2603 5188
🖂 rmsc@cuhk.edu.hk	A	www.sta.cuhk.edu.hk/rmsc

Undergraduate Programmes

- Bachelor of Science Programme in Quantitative Finance and Risk
 Management Science*
- Bachelor of Science Programme in Risk Management Science
- Bachelor of Science Programme in Statistics

- 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 and Data Analytics

^{*} Jointly offered with the Faculty of Business Administration

Faculty of Social Science

Dean: Prof. Chiu Chi-yue Faculty Secretary: Ms. Sulan Wong

- 3943 4096 E 2603 6774 fssc05@cuhk.edu.hk (UG Admissions and Student Affairs); fssc04@cubk.edu.hk (Toophing and Loophing);
- fssc04@cuhk.edu.hk (Teaching and Learning); fssc02@cuhk.edu.hk (Research Administration); fssc06@cuhk.edu.hk (Events and Communications)
- 🕆 socsc.cuhk.edu.hk

School of Architecture

Director: Prof. Hendrik Tieben 7 3943 6583

architecture@cuhk.edu.hk

📇 3942 0982

Hwww.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 Urban Design

Department of Economics

Chairman: Prof. Kwong Kai-sun Sunny

🕾 3943 8190		2603 5805
-------------	--	-----------

🖂 economics@cuhk.edu.hk 🛛 🕆 www.econ.cuhk.edu.hk

Interdisciplinary Major Programme in Global Economics and Finance

Programme Co-Directors: Prof. Chong Tai-leung; Prof. Chow Ying-foon

 [™] 3943 3200
 [™] glef@cuhk.edu.hk
 [™] 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)**

Part 3

^{*} Offering a Dual Undergraduate Degree Programme in collaboration with Tsinghua University

^{**} Jointly offered with the Faculty of Business Administration

Postgraduate Programmes

- Master of Philosophy–Doctor of Philosophy Programme in Economics
- Master of Science Programme in Applied Economics
- Master of Science Programme in Economics

Department of Geography and Resource Management

Chairman: Prof. Fung Tung

🕾 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 and Smart Cities
- Master of Social Science Programme in Sustainable Tourism

Department of Government and Public Administration

Chairman: Prof. Lo Wing-hung Carlos

- 3943 7530/7488
 4 2603 5229

Undergraduate Programme

• Bachelor of Social Science Programme in Government and Public Administration

- 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. Lee Lap-fung Francis

🕾 3943 7680

- 📇 2603 5007
- 🖂 com@cuhk.edu.hk

Undergraduate Programmes

- Bachelor of Social Science Programme in Global Communication
- · 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. Fung Hoi-lam Helene

- 🕾 3943 6464 🛛 🚊 2603 5019

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

^{*} 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 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 Arts Programme in Social Service Management [Beijing]
- Master of Social Science Programme in Social Work
- Master of Social Work Programme

Department of Sociology

Chairman: Prof. Tam Hong-wing Tony

P	3943 6604/6606		2603 5213
\bowtie	sociology@cuhk.edu.hk	-	www.soc.cuhk.edu.hk

Undergraduate Programme

· Bachelor of Social Science Programme in Sociology*

Postgraduate Programmes

- Master of Science Programme in Environmental Information, Health and Public Management
- Master of Arts Programme in Sociology

Inter-department Programmes

Undergraduate Programmes

Bachelor of Social Science Programme in Data Science and Policy
 Studies

🕾 3943 1495	二 2603 6774
🖂 dsps@cuhk.edu.hk	🖞 dsps.ssc.cuhk.edu.hk

- · Bachelor of Social Science Programme in Gender Studies
 - [∞] 3943 1429
 [∞] 2603 7223
 [∞]
 [∞]
 - 🖂 genderstudies@cuhk.edu.hk 🦿 www.gender.cuhk.edu.hk
- Bachelor of Social Science Programme in Global Studies**/***
 - 3943 1495

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

^{**} Offering a Dual Undergraduate Degree Programme in collaboration with Waseda University

^{*** 2-}year programme has ceased to admit new students and will be terminated after all students have graduated
- · Bachelor of Social Science Programme in Urban Studies
 - 2603 7613
 - 🖂 urbanstudies@cuhk.edu.hk 🛛 🕆 www.urbanstudies.cuhk.edu.hk

Graduate Division of Social Science Postgraduate Programmes

- Master of Science Programme in Environmental Information, Health
 and Public Management
 - 3943 4279 **B** 2603 7470
 - 🖂 esgs@cuhk.edu.hk 🕆 🕆 www.iseis.cuhk.edu.hk/en/msgpm.html

• Master of Social Science Programme in Global Political Economy

- 3943 6737
 2603 6774
- 🖂 mgpeinfo@cuhk.edu.hk 🛛 🖞 mgpe.ssc.cuhk.edu.hk

Inter-faculty Programmes

- Graduate Division of Earth System and GeoInformation Science
 - 3943 4279
 2603 7470
 - 🖂 esgs@cuhk.edu.hk
 - Hwww.iseis.cuhk.edu.hk/en/programmes.html

Postgraduate Programme

• Master of Philosophy–Doctor of Philosophy Programme in Earth System and GeoInformation Science

Graduate Division of Gender Studies

- [™] 3943 4320
 [™] 2603 7223
 [™] www.gender.cuhk.edu.hk
 [™] 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

Office of University General Education

Director: Prof. Thomas Hun-tak Lee

2 3943 7075

ouge@cuhk.edu.hk

- 🗏 2603 5398
- 🕀 www.cuhk.edu.hk/oge

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/*)

Postgraduate Programme

• Juris Doctor/Master of Business Administration Double Degree Programme (www.law.cuhk.edu.hk/app/study-with-us/jd-mba-double-degree/)

Undergraduate/Postgraduate Programme

 Bachelor of Business Administration (Integrated BBA Programme) and Juris Doctor Double Degree Programme (www.cuhk.edu.hk/prog/bba-jd)

Other Programmes

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.

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 a mandatory IT Foundation Course for all students.

University Extensions

International Asian Studies Programme

Promoting East-West cultural exchange has been one of the University's key educational missions since its establishment. In order to achieve this, the International Asian Studies Programme (IASP) was established at CUHK in 1977 with the support of the Yale-China Association. Students from institutions outside of Hong Kong are welcome to join the programme managed by the Office of Academic Links, and take advantage of the University's academic resources and research facilities. Here, students can develop knowledge in China, Asian and International Studies, further studies in their academic discipline in the context of Hong Kong, mainland China and the region, learn Chinese language, and acquire knowledge in advanced science and technology.

Most international students coming to the University for exchange or study abroad are enrolled in IASP, which allows them 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. Special language courses in Cantonese and Putonghua offered by the Yale-China Chinese Language Centre are also available. IASP students are exposed to numerous opportunities that allow them to experience Chinese culture. They would share a room with CUHK students, explore Hong Kong and China through thematic field trips and excursions, and participate in a wide variety of activities that promote cultural exchange between local and international students.

IASP accepts both undergraduate and postgraduate students. Students will enrol in IASP under the following modes:

(1) Associate undergraduate students taking a full load (9–18 units per term) of courses; and (2) Associate postgraduate students either (a) taking a full load (9–18 units per term) of courses or (b) conducting research and taking a minimum course load of three units per term.

Students are welcome to join IASP for either one term or one academic year. They are not required to have previous knowledge in the Chinese language or coursework on Asian studies, but undergraduate applicants should have completed at least two terms of university study and graduate applicants must hold a recognized bachelor's degree.

Students from CUHK's partner institutions can enrol in IASP as exchange students, upon nomination from their home institutions. They are not required to pay tuition to CUHK. Those coming from institutions without formal exchange agreements with CUHK can apply to IASP as study abroad (fee-paying) students and pay the IASP programme fee directly to CUHK. Both exchange and study abroad students will be responsible for on-campus accommodation and other living expenses.

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
- 🕾 3943 7597

- 2603 5045
- iasp@cuhk.edu.hk

CUHK International Summer School

In an effort to allow students from around the world to experience the world-class teaching of CUHK and to promote internationalization at home, the University has been hosting the CUHK International Summer School (ISS) since 2004. With a well-established reputation, the CUHK ISS is one of the region's most recognized summer programmes, attracting an annual cohort of some 600 local and international students from various disciplines and regions.

Offered in two sessions, the CUHK ISS provides students with an intensive academic experience and Chinese cultural immersion in a multicultural environment. The July Session, which runs for five and a half weeks, offers a wide range of academic courses, while the three-week August Session provides intensive Chinese language training. During the CUHK ISS, students take courses taught by outstanding academics from CUHK and overseas universities, explore CUHK and Hong Kong by participating in co-curricular activities, and learn alongside peers with diverse backgrounds and cultures to engage in open discussions in the programme's internationalized learning environment.

For information and enquires of the ISS:

2 3943 7597

Summer@cuhk.edu.hk

www.summer.cuhk.edu.hk

CUHK Summer Institute

The University has been hosting the CUHK Summer Institute (SI) since 2007 to give secondary school students a taste of university education and campus life. Held in July, the two-week credit-bearing programme provides an invaluable opportunity for students in secondary five (or equivalent level) to prepare for their upcoming undergraduate studies. Every year, the CUHK SI brings together over 300 enthusiastic learners from Hong Kong and around the world to explore different academic disciplines through short courses taught by outstanding CUHK academics, and experience university life through activities.

For information and enquires of the SI:

🕾 3943 1827

Si@cuhk.edu.hk

www.summer.cuhk.edu.hk/si

School of Continuing and Professional Studies

Director: Dr. Alex M.L. Ng

7	2209 0290		2603 6565
\bowtie	scs@cuhk.edu.hk	A	www.cuscs.hk

The School of Continuing and Professional Studies (CUSCS) is endowed with the mission to help learners, including young adults, working adults and the ageing learners, advance their learning, career and life goals.

CUSCS offers full-time award-bearing diploma and higher diploma programmes for young adults, and an extensive range of short courses and award-bearing certificate and diploma programmes for working adults and lifelong learners through a flexible mode of delivery. In 2019–20, 63 awardbearing programmes and a wide variety of general courses, online and distance learning courses and corporate training courses were offered, marking a total student enrolment of more than 14,500. With the approval of the Senate, CUSCS offers its first QF Level 5 programme—Professional Certificate in Career Development Facilitation, in 2020.

The School is well supported by academic and non-academic units as well as Colleges of the University. CUSCS continues to diversify its portfolio in collaboration with professional organizations, as well as academic institutions in mainland China and overseas to provide exchange opportunities for Higher Diploma students and to offer award-bearing programmes and lifelong education courses. The School's collaborative partners include:

- · Beijing Language and Culture University, China
- · Communication University of China
- Kyoto Notre Dame University, Japan
- Musashino University, Japan

- · Nagasaki University of Foreign Studies, Japan
- University of Miyazaki, Japan
- Kyung Hee University, Korea
- National Career Development Association (NCDA), USA
- · School of Continuing Studies, University of Toronto, Canada

CUSCS's headquarter office is located on 6/F, Railway Plaza, 39 Chatham Road South, Tsim Sha Tsui. The School still maintains a campus office at Wu Ho Man Yuen Building on the CUHK Campus. With its convenient location and proximity to other learning centres, the CUSCS headquarters is strategically positioned to be a city learning hub to better serve our learners. The CUSCS learning centre network includes four major learning centres, as below, and five other centres spanning across the Island, Kowloon and the New Territories.

- 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

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 7424	- 2603 5136	
🖂 apib@cuhk.edu.hk	<pre> exed.bschool.cuhk.edu.hk</pre>	
Aviation Policy and Research	Centre	
3943 6014	🖂 aprc@baf.msmail.cuhk.edu.hk	
https://www.bschool.cuhk.edu.hk/	/centres/aviation-policy-and-research-centre	
Centre for Business Sustainab	sility	
	Biz.Sustainability@cuhk.edu.hk	
→ https://cbs.bschool.cuhk.edu.hk		
0		
The Centre for Consumer Ins	ights	
🕾 3943 1639	⊟ 2603 5473	
🖂 mandyhu@baf.cuhk.edu.hk		
The https://www.bschool.cuhk.edu.hk/centres/centre-for-consumer-insights		
Centre for Entrepreneurship		
· · · · · · · · · · · · · · · · · · ·	- 2994 4363	
🖂 entrepreneurship@cuhk.edu.hk		
http://entrepreneurship.bschool.c	cuhk.edu.hk	
Centre for Family Business		
× 3943 9524	- 2994 4363	

Cfb@cuhk.edu.hk

✓ https://cfb.bschoool.cuhk.edu.hk

Part 4

Centre for Hospitality and Real Estate Research

- 2 3943 8798
- Chrer@cuhk.edu.hk
- ,https://www.bschool.cuhk.edu.hk/centres/centre-for-hospitality-and-realestate-research

8 2603 7724

Centre for Institutions and Governance

- 3943 8649 8 2603 5114
- Cucig@cuhk.edu.hk
- https://www.bschool.cuhk.edu.hk/centres/centre-for-institutions-and-
- governance

Centre for International Business Studies

- **7 3943 1650** ₿ 2603 6840
- ⊠ cibs@baf.msmail.cuhk.edu.hk
- https://www.bschool.cuhk.edu.hk/centres/centre-for-international-businessstudies

Asian Institute of Supply Chains & Logistics

🕾 3943 4493		2994 4016
🖂 aiscl@cuhk.edu.hk	\mathcal{A}	www.aiscl.cuhk.edu.hk
Center of Cyber Logistics		
🕾 3943 4081		2994 4016
🖂 cclaiscl@cuhk.edu.hk	\mathcal{A}	www.aiscl.cuhk.edu.hk
Centre for Logistics Technolog	gies	and Supply Chain
Optimization		
🕾 3943 8306		2603 5505
🖂 wlam@se.cuhk.edu.hk	\mathcal{A}	www.aiscl.cuhk.edu.hk
Centre for Supply Chain Integ	rati	on and Service Innovation,
Shenzhen		
🕾 3943 4493		2994 4016
Centre for Supply Chain Mana	agei	nent
🕾 3943 4493		2994 4016
reference www.aiscl.cuhk.edu.hk		
■ Institute Development Office		
- 🕾 3943 4493		2994 4016
www.aiscl.cuhk.edu.hk		

Brain and Mind Institute

3943 5474

- 3942 0923
- hkbrain@cuhk.edu.hk
- h bmi.cuhk.edu.hk
- CUHK-PKU-UST Joint Research Centre for Language and Human Complexity
 - @ 3943 5474 3942 0923
- The Chinese University of Hong Kong–Nanyang Technological University Singapore-Western Sydney University Joint Laboratory for Infant Research 3943 5474
- The University of Cambridge–The Chinese University of Hong Kong Joint Laboratory for Bilingualism

7 3943 3029

The Chinese University of Hong Kong Interdisciplinary **Artificial Intelligence Research Institute**

To be confirmed

CUHK Hong Kong–Shenzhen Innovation and Technology Research Institute (Futian)

(86) 755 8329 9792

enquirv@cufitri.cn

CUHK Institute of Health Equity

3943 3503

- ₿ 3942 0939
- cuihe@cuhk.edu.hk
- ✓ www.ihe.cuhk.edu.hk

CUHK Jockey Club Institute of Ageing

3943 9450

ioa@cuhk.edu.hk

- 3942 0939

CUHK T Stone Robotics Institute

2 3943 0815

curi@cuhk.edu.hk

Centre for Robotics in Construction and Architecture

🕾 3943 0815

🖂 curi@cuhk.edu.hk

a 2603 5123

2632 5816

www.hkci.cuhk.edu.hk

Heart and Vascular Institute

3943 3075

🖂 ivmcuhk@cuhk.edu.hk

Hong Kong Cancer Institute

2505 1037

🖂 vengie@clo.cuhk.edu.hk

Hong Kong Hub of Paediatric Excellence

3513 6484hkhope@cuhk.edu.hk

📇 3512 7537

Hong Kong Institute of Asia-Pacific Studies

3943 6740hkiaps@cuhk.edu.hk

₿ 2603 5215

www.hkiaps.cuhk.edu.hk

Center for Housing Innovations

2994 0495
 innovations@cuhk.edu.hk
 A www.chi1993.cuhk.edu.hk

Centre for Chinese Family Studies

- 2603 5215
- yytong@cuhk.edu.hk
- www.hkiaps.cuhk.edu.hk/eng/research_units_centre_for_chinese_family_ studies.asp
- Centre for Social and Political Development Studies
 - 2603 5215
 □ cspds@cuhk.edu.hk
 □ https://cspds.cuhk.edu.hk

 Centre for Social Innovation 3943 1337 csis@cuhk.edu.hk https://csis.cuhk.edu.hk/ 		ies 3942 0937
Centre for Youth Studies		
		2603 5215
cfys@cuhk.edu.hk	4	www.cuhk.edu.hk/hkiaps/cys
Economic Research Centre	•	
3943 6762		2603 5215
🖂 econrc@cuhk.edu.hk	A	www.cuhk.edu.hk/hkiaps/erc
Gender Research Centre		
1 3943 8775		2603 5215
🖂 grcentre@cuhk.edu.hk	Ð	www.cuhk.edu.hk/hkiaps/grc
International Affairs Resea	rch Ce	ntre
1 3943 7485		2603 5215
🖂 hkiaps@cuhk.edu.hk		
www.hkiaps.cuhk.edu.hk/eng research_centre.asp	/researc	h_units_international_affairs_
Public Policy Research Cer	ntre	
, 1943 6740	_	2603 5215
🖂 hkiaps@cuhk.edu.hk	A	www.cuhk.edu.hk/hkiaps/pprc
Research Centre for Urbar	n and R	egional Development
1 3943 6746		2603 5215
🖂 urban@cuhk.edu.hk	A	www.cuhk.edu.hk/centre/curd
Hong Kong Institute of D	iabete	es and Obesity (HKIDO)
 		0047.0405

2947 8495

2647 8806	📇 2947 8495	
🖂 hkido@cuhk.edu.hk	🕀 www.hkido.cuhk.edu.hk	

■ CUHK–PWH International Diabetes Federation Centre of **Excellence in Diabetes Care**

- 2647 8806 2947 8495
- jchan@cuhk.edu.hk; rebeccayue@cuhk.edu.hk
- www.hkido.cuhk.edu.hk/Centres/CUHK-PWHIDFCentreofExcellence inDiabetesCare

CUHK-SJTU Joint Research Centre in Diabetes Genomics and **Precision Medicine**

- 3763 6067 2144 6365
- Cuhk_sjtu_diabetesgenomics@cuhk.edu.hk
- www.hkido.cuhk.edu.hk/Centres/CUHK-SJTUJointResearchCentre
- inDiabetesGenomicsandPrecisionMedicine.aspx

Yao Chung Kit Diabetes Assessment Centre

- @ 2647 8806
- vckdac@cuhk.edu.hk
- , www.hkido.cuhk.edu.hk/Centres/CUHKYaoChungKitDiabetesAssessment Centre.aspx

Hong Kong Institute of Educational Research (HKIER)

3943 4490/6755

- kier@cuhk.edu.hk
- ₿ 2603 6850

8 2947 8495

www.hkier.cuhk.edu.hk

Centre for Learning Sciences and Technologies (CLST)

- **3943 3298** Clst@fed.cuhk.edu.hk
- ✓ Clst.fed.cuhk.edu.hk
- Centre for Research and Development of Putonghua Education (CRDPE)
 - 2 3943 6749 ₿ 2603 7542 pth@fed.cuhk.edu.hk www.fed.cuhk.edu.hk/~pth
- Hong Kong Centre for International Student Assessment (HKCISA)
 - **2603 7209 4** 2603 5336
 - hkcisa@fed.cuhk.edu.hk
- www.fed.cuhk.edu.hk/~hkcisa

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

- @ 3943 0335 昌 2603 7924 Readers@fed.cuhk.edu.hk

 - www.fed.cuhk.edu.hk/leaders

Part 4

Hong Kong Institute of Integrative Medicine

2873 3100

kiim@cuhk.edu.hk

CUHK–SHFA Integrative Medical Centre

2873 3053

2873 3721

imc.info@cuhk.edu.hk

http://hkiim.cuhk.edu.hk/imc

Integrative Medical Centre

- 7 2873 3100 (Shatin)
- imc.info@cuhk.edu.hk
- 📇 2873 3721 (Shatin)

www.hkiim.cuhk.edu.hk

https://hkiim.cuhk.edu.hk/imc

Hong Kong Institute of Quantum Information Science and Technology

7 3943 6339

昌 2603 5204

physics@cuhk.edu.hk

🖂 iterm@cuhk.edu.hk

Institute for Tissue Engineering and Regenerative Medicine (iTERM)

7 3943 5204

₿ 2603 5123

www.iterm.cuhk.edu.hk

Institute of Biotechnology

B	2603 5111		2603 5012
\square	enquiry@hkib.org.hk	\mathcal{P}	www.hkib.org.hk

Institute of Chinese Medicine (ICM)

- 3943 4370
- icm@cuhk.edu.hk
- ₿ 2603 5248
- www.cuhk.edu.hk/icm

- - ₿ 3596 4113

Institute of Chinese Studies			
		2603 5149	
🖂 ics@cuhk.edu.hk		www.cuhk.edu.hk/ics	
Art Museum			
11 3943 7416		2603 5366	
🖂 artmuseum@cuhk.edu.hk		www.artmuseum.cuhk.edu.hk	
D.C. Lau Research Centre for	Chir	nese Ancient Texts	
🕾 3943 7381		2603 5149	
🖂 chant@cuhk.edu.hk		www.cuhk.edu.hk/ics/rccat	
Research Centre for Contemp	orar	y Chinese Culture	
🕾 3943 7382		2603 5202	
🖂 rcccc@cuhk.edu.hk		www.cuhk.edu.hk/ics/rcccc	
Research Centre for Translation	on		
🕾 3943 7399		2603 5110	
🖂 rct@cuhk.edu.hk		www.cuhk.edu.hk/rct	
■ T.T. Ng Chinese Language Res	earc	h Centre	
☎ 3943 7392		2603 7989	
🖂 clrc@cuhk.edu.hk		www.cuhk.edu.hk/ics/clrc	
Institute of Digestive Diseas	e		
2637 3201		2646 8915	
🖂 idd.info@cuhk.edu.hk		www.idd.cuhk.edu.hk	
■ S.H. Ho Centre for Digestive	Heal	th	
		2637 1978	
⊠ digestivehealth@cuhk.edu.hk		www.digestivehealth.org.hk	
Institute of Environment, Energy and Sustainability			
3943 5272	<u> </u>	3942 1012	
☐ iees@cuhk.edu.hk		www.iees.cuhk.edu.hk	
The Chinese University of Hong Kong (CUHK)–University of Exeter (Exeter) Joint Centre for Environmental Sustainability			

and Resilience (ENSURE)

- 3942 1012
- iees@cuhk.edu.hk

3943 9672

www.iees.cuhk.edu.hk/cuhk-exeter-joint-centre-for-ensure

Institute of Future Cities

🕾 3943 5263

iofc@cuhk.edu.hk

- 2994 3928
- www.iofc.cuhk.edu.hk

Institute of Human Communicative Research

- 2505 1407
- info@ihcr.cuhk.edu.hk
- 📇 2145 8876
- 🗥 www.ihcr.cuhk.edu.hk

Institute of Intelligent Design and Manufacturing

🕾 3943 8341

🗏 2603 6002

🖂 whliao@mae.cuhk.edu.hk

The Institute of Mathematical Sciences

🕾 3943 8038

📇 3942 1020

ims@ims.cuhk.edu.hk

Center for Mathematical Artificial Intelligence (CMAI)

✓ http://cmai.math.cuhk.edu.hk

Institute of Network Coding

2603 5032
 ☑ info@inc.cuhk.edu.hk
 ☑ www.inc.cuhk.edu.hk

Institute of Optical Science and Technology

🕾 3943 8276

- <u>-</u> 2603 5558

Centre for Advanced Research in Photonics

☎ 3943 8276
 △ hktsang@ee.cuhk.edu.hk
 △ www.iosat.cuhk.edu.hk

Centre for Optical Sciences

- 🕾 3943 6339
- physics@cuhk.edu.hk
- 📇 2603 5204

I www.iosat.cuhk.edu.hk

Institute of Plant Molecular Biology and Agricultural Biotechnology

🕾 3943 3002

- ipmbab@cuhk.edu.hk
- ₿ 2603 5745

Www.cuhk.edu.hk/ipmbab

UGC-AoE Centre for Plant and Agricultural Biotechnology

🕾 3943 5593

- 📇 2603 5745
- 🖂 aoe-biotech@cuhk.edu.hk
- www.cuhk.edu.hk/ipmbab/AOE

Institute of Space and Earth Information Science (ISEIS)

🕾 3943 6538

- 🖂 iseis@cuhk.edu.hk
- 🗏 2603 7470
- Hwww.iseis.cuhk.edu.hk

Institute of Theoretical Computer Science and Communications

🕾 3943 3452

itcsc@cuhk.edu.hk

itp@phy.cuhk.edu.hk

- 🗏 2603 5701
- H www.itcsc.cuhk.edu.hk

Institute of Theoretical Physics

🕾 3943 6339

- 📇 2603 5204
- Www.phy.cuhk.edu.hk/itp

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

- 🗏 3763 6333
- 🖂 lihs@cuhk.edu.hk
- www.lihs.cuhk.edu.hk

Lui Che Woo Institute of Innovative Medicine

7 3943 8029

- ₿ 2603 6958
- Carrieluk@cuhk.edu.hk

Centre for Cardiovascular Genomics and Medicine

@ 2645 1100

₿ 2636 0020

Ccgm@cuhk.edu.hk

Peter Hung Pain Research Institute

- 3505 1913
- phpainresearch@cuhk.edu.hk
- **2637 2422**
- phpri.cuhk.edu.hk

Shenzhen Research Institute

- (86) 755 8692 0028 (Shenzhen)
- Cuhkszri@cuhkri.org.cn
- 📇 (86) 755 8692 0019 (Shenzhen)
 - https://www.cuhkri.org.cn

Shun Hing Institute of Advanced Engineering (SHIAE)

- **3943 8407**
- ₿ 2603 5024
- Cslui@cse.cuhk.edu.hk
- Biomedical and Bioinformatics Research Track
 - 3943 8485 kytong@cuhk.edu.hk
 - www.shiae.cuhk.edu.hk/biomedical.htm

Multimedia Research Track

whliao@mae.cuhk.edu.hk

- 3943 8407 ₿ 2603 5024
- 🖂 cslui@cse.cuhk.edu.hk I www.shiae.cuhk.edu.hk/multimedia.htm

Renewable Energy Research Track

- 3943 8341
- ₿ 2603 6002
- Www.shiae.cuhk.edu.hk/energy.htm

S tate 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. The University was further approved to establish two more SKLs, namely, the State Key Laboratory of Research on Bioactivities and Clinical Applications of Medicinal Plants in 2009 and the State Key Laboratory of Synthetic Chemistry in 2010. In 2013, CUHK's fifth SKL, the State Key Laboratory of Digestive Disease, was established.

Part 4

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

🕾 3943 5593

Sklabt@cuhk.edu.hk

2603 6382

https://skla.cuhk.edu.hk

Centre for Soybean Research

🕾 3943 5039

- 🖂 info.csr@cuhk.edu.hk

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

2637 3209

2646 8915

🖂 ctai@cuhk.edu.hk

I www.cuhk.edu.hk/english/research/statekeylab/digestive-disease.html

State Key Laboratory of Research on Bioactivities and Clinical Applications of Medicinal Plants (The Chinese University of Hong Kong)

3943 4370
 icm@cuhk.edu.hk

State Key Laboratory of Synthetic Chemistry

3943 6377yyyeung@cuhk.edu.hk

🗏 2603 5057

State Key Laboratory of Translational Oncology (The Chinese University of Hong Kong)

 $\boxtimes \ {\tt sklonc@med.cuhk.edu.hk; loym@cuhk.edu.hk}$

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	<u>昌</u> 2603 7854		
🖂 phen-archive@cuhk.edu.hk	http://phil.arts.cuhk.edu.hk/phen-archive		
Centre for Catholic Studies			
🕾 3943 4277	島 3942 0995		
🖂 catholic@cuhk.edu.hk			
Centre for Chinese Classical	Learning		
3943 9889/0575	≞ 2603 5621		
🖂 cccl@cuhk.edu.hk			
Centre for Chinese History			
🕾 3943 7119	<u>昌</u> 2603 5685		
🖂 cch-info@cuhk.edu.hk			
Centre for Chinese Music Studies			
🕾 3943 6555	≞ 2603 5273		
Ccms@cuhk.edu.hk			
The Centre for Christian Studies			
🕾 3943 8155	≞ 2603 7659		
🖂 centre-cs@cuhk.edu.hk	小 www.cuhk.edu.hk/theology/ccs		

Centre for Comparative and Public History			
🕾 3943 7119	≞ 2603 5685		
🖂 ccph@cuhk.edu.hk	小 www.history.cuhk.edu.hk/ccph		
Centre for Cultural Heritage	Studies (CCHS)		
3943 7677/7670			
🖂 anthropology@cuhk.edu.hk	H www.cuhk.edu.hk/ant/culturalheritage		
Centre for Cultural Studies			
🕾 3943 1255	墨 2603 5280		
🖂 cuccs@cuhk.edu.hk	H www.crs.cuhk.edu.hk/ccs		
Centre for Quality-Life Educa	ation		
3943 8155	墨 2603 7659		
🖂 cqle@cuhk.edu.hk	小 www.cuhk.edu.hk/theology/cqle		
Centre for Sign Linguistics an	nd Deaf Studies		
🕾 3943 4178	島 3942 1015		
Cslds@arts.cuhk.edu.hk	✓ www.cslds.org		
Centre for Studies of Daoist	Culture		
🕾 3943 4464	≞ 3942 0994		
🖂 daoist@cuhk.edu.hk			
,	Buddhism and Human Civilization		
🕾 3943 6707	≞ 3942 0996		
🖂 cbhc@cuhk.edu.hk	Chc.crs.cuhk.edu.hk/main		
Centre for the Study of Huma	anistic Buddhism		
🕾 3943 5938	la 2603 5621		
🖂 cshb@cuhk.edu.hk	✓ www.cuhk.edu.hk/arts/cshb		
Centre for the Study of Religi	ious Ethics and Chinese Culture		
🕾 3943 0684	📇 2603 5621		
🖂 csrecc@cuhk.edu.hk	✓ www.cuhk.edu.hk/arts/csrecc		
Centre for Translation Technology			
3943 3957	∃ 3942 0988		
⊠ ctt@arts.cuhk.edu.hk	🕀 www.cuhk.edu.hk/tra		
Childhood Bilingualism Resea	arch Centre		
3943 1930/1995	<u> </u>		
🖂 cbrc@cuhk.edu.hk	🐣 www.cbrchk.org		

 Chinese Language Teaching D 3943 1567 cltdc@cuhk.edu.hk 	Development Centre 2603 6048 (*) www.cuhk.edu.hk/chi/cltdc
The Chinese University of Ho Joint Centre for Language, Mi 2943 9443 Stain2@cuhk.edu.hk	
 CUHK-BLCU Joint Research and Applied Linguistics 3943 9241 www.arts.cuhk.edu.hk/~jclal 	Centre for Chinese Linguistics
 English Research Laboratory 3943 7005/7007 english@cuhk.edu.hk 	島 2603 5270 ∽ www.cuhk.edu.hk/eng
 Hong Kong Literature Researce 3943 8747/5324 hklitrc@cuhk.edu.hk 	ch Centre В 2603 6048 ∽ www.cuhk.edu.hk/chi/hklrc
 Language Acquisition Laborat 3943 1702 langacq@cuhk.edu.hk 	t ory В 3943 1701 ∽ www.arts.cuhk.edu.hk/~lal/
 Research Centre for Cantones 3943 7094 chilan@cuhk.edu.hk 	6 e
 Research Centre for Chinese 3943 8524 rccpc@cuhk.edu.hk 	Philosophy and Culture a 2603 7854 http://phil.arts.cuhk.edu.hk/rccpc
 Research Centre for Classical 3943 9837 poetics@cuhk.edu.hk 	Chinese Poetics 2603 6048
 Research Centre for Compara 3943 6563 japanese-studies@cuhk.edu.hk 	- 2603 5118

Research Institute for the Humanities				
🕾 3943 4786		3942 0992		
🖂 rihs@cuhk.edu.hk	Ą	www.cuhk.edu.hk/rih		
Centre for the Comparative Study	of <i>i</i>	Antiquity		
3943 5936		3942 0992		
Centre for the Study of Islamic Cu	ultur	e		
3943 4785/9580		3942 0992		
🖂 csic@cuhk.edu.hk	A	www.cuhk.edu.hk/rih/csic		
Edwin Cheng Foundation Asian C	ent	re for Phenomenology		
🕾 3943 8524		2603 7854		
phenom@arts.cuhk.edu.hk	A	www.cuhk.edu.hk/rih/phs		
Leung Po Chuen Research Centre Humanities	e for	Hong Kong History and		
3943 5796/5797		3942 0992		
🖂 hkhiso@cuhk.edu.hk	Ą	www.cuhk.edu.hk/rih/lpc		
Research Centre for Human Value	Research Centre for Human Values			
3943 7001		2603 5270		
🖂 rchv@cuhk.edu.hk	A	www.eng.cuhk.edu.hk/rchv		
Research Centre for Humanities (Com	puting		
🕾 3943 7159	\bowtie	humanum@cuhk.edu.hk		
1 http://humanum.arts.cuhk.edu.hk				
Taiwan Research Centre				
≞ 3942 0992	\square	TRC.INFO@cuhk.edu.hk		
Hwww.cuhk.edu.hk/rih/twrc				
Resource Centre for Contemporary Christian Studies (RCCCS)				
3943 8155		2603 7659		
🖂 rcccs@cuhk.edu.hk	A	www.cuhk.edu.hk/theology/rcccs		
Faculty of Education				

Centre for Language Education and Multiliteracies Research

- 🕾 3943 3176
- 3942 1023
- 🖂 clemr@cuhk.edu.hk
- www.clemr.fed.cuhk.edu.hk

Centre for University and School Partnership (CUSP)

- 2603 7726/7134
- Cusp@fed.cuhk.edu.hk
- <u>-</u> 2603 7128/7591
- www.fed.cuhk.edu.hk/cusp

EdDataX Research Centre

🕾 3943 5351

- ₿ 3942 1002
- EdDataX@fed.cuhk.edu.hk
- 3942 1002

Faculty of Engineering

Centre for Financial Engineer	ing
🕾 3943 9561	🖂 enquiry.cfe@cuhk.edu.hk
www.cfe.cuhk.edu.hk	
■ Centre for Innovation and Te	choology (CINITEC)
_	
🕾 3943 8221	<u>a</u> 2603 7327
enquiry@cintec.cuhk.edu.hk	www.cintec.cuhk.edu.hk
CUHK Engineering FinTech A	pplied Research Academy (CEFAR)
3943 6473/8450	昌 2603 5701
🖂 cefar@cuhk.edu.hk	1 https://cefar.cuhk.edu.hk
Electronics Consultancy Unit	
	_
	➡ 2603 5558
🖂 dept@ee.cuhk.edu.hk	
Information Engineering Const	sultancy Unit
🕾 3943 8385	昌 2603 5032
🖂 dept@ie.cuhk.edu.hk	👚 www.ie.cuhk.edu.hk
Mobile Technologies Centre	
	周 2603 5032
☐ 3943 0000 ✓ wclau@ie.cuhk.edu.hk	http://mobitec.ie.cuhk.edu.hk
Systems Engineering and Engi	neering 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 Comparative and Transnational Law (CCTL)

🕾 3943 4399

₿ 2994 2505

- 🖂 cctl.law@cuhk.edu.hk
- representation www.law.cuhk.edu.hk/app/centre-for-comparative-and-transnational-law/

Centre for Financial Regulation and Economic Development (CFRED)

- 3943 4399
 2994 2505
- 🖂 law-cfred@cuhk.edu.hk
- www.law.cuhk.edu.hk/app/areas-projects/about-cfred/

Faculty of Medicine

Asia-Pacific Genomic and Genetic Nursing Centre		
🕾 3943 4039		2603 5269
APG2NC@cuhk.edu.hk	A	http://apg2nc.nur.cuhk.edu.hk
Assisted Reproductive Technology Unit		
3505 1456	\bowtie	ivfhkmed@cuhk.edu.hk
I www.ivfhk.com		
Bone Quality and Health Cen	tre	
3505 3313		3505 4618
⊠ bmd@ort.cuhk.edu.hk	A	www.ort.cuhk.edu.hk
Center for Liver Health		
3505 1298		2647 2337
⊠ livercenter@cuhk.edu.hk	A	www.livercenter.com.hk
Centre for Clinical Research	and	Biostatistics (CCRB)
2252 8865		2646 7297
🖂 ccrb@cuhk.edu.hk	A	www2.ccrb.cuhk.edu.hk
Centre for Global Health (CGH)		
2252 8850		2647 6547
🖂 globalhealth@cuhk.edu.hk	A	www.cgh.cuhk.edu.hk
Centre for Gut Microbiota Research		
3505 3339		2647 3227
🖂 microbiology@cuhk.edu.hk		

🕾 2252 8	or Health Behaviours 3724 :hbr.sphpc.cuhk.edu.hk		search (CHBR) chbr@cuhk.edu.hk
	or Health Education a		
☎ 2693 3 ⊠ chep@	3708 Dcuhk.edu.hk		2694 0004 www.cuhk.edu.hk/med/hep
	or Health Systems and		,
[™] 2252 8 ⋈ hspr@	3702 cuhk.edu.hk		2145 7489
Centre f	or Microbial Genomi	cs a	nd Proteomics
[™] 3943 6 ⊠ kwtsui	6381 @cuhk.edu.hk	D	2603 5123
0011101	or Nutritional Studies	•	
[™] 2252 8 [™] health	3831 y_life@cuhk.edu.hk		2637 9215 www.cns.cuhk.edu.hk
	•		ironmental Health Studies
[™] 2252 8 [™] coehs	3814 @cuhk.edu.hk; priscillalee(_	2606 3500 hk.edu.hk
			ing Fetal Nucleic Acids
[™] 3505 2 [™] chemp	2563 bath@cuhk.edu.hk		2636 5090
Centre of (CRPWF		otio	on of Women's Health
2609 5	5100		2609 5600
🖂 crpwh	@cuhk.edu.hk	\mathcal{A}	www.crpwh.cuhk.edu.hk
■ Chen Wa Exercise		tion	Therapeutic Physical Mental
2831 4	305		2447 6669
🖂 cwwpr	nex@cuhk.edu.hk	\mathcal{A}	http://cwwpmex.med.cuhk.edu.hk
Medicin			Kong-Baylor College of al Genetics (CUHK-BCM Joint
@ 3505 1	,	Ē	2636 0008
	yl@cuhk.edu.hk	_	www.obg.cuhk.edu.hk

■ The Chinese University of Hong Kong (CUHK)—Guangdong Academy of Medical Sciences/Guangdong Provincial People's Hospital (GAMS/GPPH) Joint Research Laboratory on Immunological and Genetic Kidney Diseases **3763 6082 3** 2145 7190 M hylan@cuhk.edu.hk The Chinese University of Hong Kong Chinese Medicine Specialty Clinic cum Clinical Teaching and Research Centre @ 3943 9933 3942 0915 Scmclinic@cuhk.edu.hk http://clinic.scm.cuhk.edu.hk The Chinese University of Hong Kong Jockey Club Centre for **Osteoporosis Care and Control** 2252 8833 📇 2659 2447 🖂 info@jococ.org √ mww.jococ.org ■ The Chinese University of Hong Kong–University Medical Centre Utrecht (UMCU) Joint Research Laboratory of **Respiratory Virus and Immunobiology** @ 3505 2851 ₿ 2636 0020 irl-rvi@cuhk.edu.hk ✓ www.pae.cuhk.edu.hk/irl-rvi Chow Yuk Ho Technology Centre for Innovative Medicine ₿ 3942 0936 **@** 3943 9431 k tcim@cuhk.edu.hk Cochrane Hong Kong @ 3943 4039 cochranehk@cuhk.edu.hk https://hongkong.cochrane.org Collaborating Centre for Oxford University and CUHK for **Disaster and Medical Humanitarian Response** 2252 8850 ₿ 2647 6547 ccouc@cuhk.edu.hk The Croucher Laboratory for Human Genomics **3943 4039** nursing@cuhk.edu.hk . www.nur.cuhk.edu.hk/research/nursing-research-and-basic-sciencelaboratory CUHK Carol and Richard Yu Peritoneal Dialysis Research Centre @ 3505 3528 renal@cuhk.edu.hk

The CUHK Centre of Public F (Shenzhen)	lealth and Primary Care
 2252 8754 info_sphpc@cuhk.edu.hk 	墨 2145 8517
CUHK Jockey Club Communi	ty Primary Care Programme
🕾 2503 9057 🖂 maggieleungyl@cuhk.edu.hk	島 2503 9481
CUHK Jockey Club Minimally	Invasive Surgical Skills Centre
🕾 3505 1497	≞ 3505 4708
⊠ info@hkmisc.org.hk	🖰 www.hkmisc.org.hk
CUHK Otto Wong Brain Tum	our Centre
🕾 3505 1316	島 2637 7974
braintumourcentre@surgery.cuh	k.edu.hk
CUHK-PWH International Di Education	abetes Federation Centre of
<i>∞</i> 2647 8806	鳥 2947 8495
🖂 jchan@cuhk.edu.hk; rebeccayue	@cuhk.edu.hk
I www.hkido.cuhk.edu.hk/Centres/	CUHK-PWHIDFCentreofEducation
CUHK-PWH International Dia Excellence in Diabetes Care	betes Federation Centre of
2647 8806	E 2947 8495
🖂 jchan@cuhk.edu.hk; rebeccayue	
www.hkido.cuhk.edu.hk/Centres/ inDiabetesCare	CUHK-PWHIDFCentreofExcellence
CUHK Thomas Jing Centre for	Mindfulness Research and Training
5262 5665	≞ 2606 3500
🖂 cuhkcmrt@cuhk.edu.hk	
CUHK-UMB East-West Centre	e for Integrative Medicine
3505 3524	📇 2637 1978
🖂 hkiim@cuhk.edu.hk	
Dementia Research Unit	
2607 6027/6026	≞ 2667 5464
🖂 psychiatry@cuhk.edu.hk	

■ Gerald Choa Cardiac Research ﷺ 3763 6053	h Centre ⊠ e.fung@cuhk.edu.hk
Hong Kong Centre of Sports N 2505 2798	Aedicine and Sports Science
 Hong Kong Eating Disorders C 2144 5838/6004 hedc@cuhk.edu.hk 	Center 書 2144 5129 ∽ www.cuhk.edu.hk/med/hedc
 The Hong Kong Jockey Club Sp Sciences Centre 3505 2798 	ports Medicine and Health
■ Joint Universities Sports Media 3505 2798	cine and Rehabilitation Centre
Kwok Tak Seng Centre for Strop 2890 2002	oke Research and Intervention
 Lam Kin Chung . Jet King-Shing Research Centre 3943 5855 deptovs@cuhk.edu.hk https://www.ovs.cuhk.edu.hk/en/la glaucoma-treatment-and-research 	高 2715 9490 am-kin-chung-jet-king-shing-ho-
Lee Wing Kit Advanced Ophth Centre	halmic Training and Education
 留 3943 5855 ☑ deptovs@cuhk.edu.hk 	昌 2715 9490
 Li Chiu Kong Family Sleep Ass 3919 7593 sleepresearch@cuhk.edu.hk 	sessment Unit 書 2647 5321
 Lim Por-yen Eye Genetics Rese 3943 5855 deptovs@cuhk.edu.hk 	earch Centre arch 2715 9490
Margaret K.L. Cheung Researce Parkinsonism	ch Centre for Management of
2895 3968neurology@cuhk.edu.hk	 B 2295 4399 ✓ http://neurology.mect.cuhk.edu.hk

Medical Data Analytics Centr 3505 3538	e (MDAC) 昌 2637 3852	
wonglaihung@cuhk.edu.hk	<u>a</u> 2007 3032	
Musculoskeletal Research Lab	oratory	
3505 3071	a 2637 7889	
🖂 lingqin@cuhk.edu.hk		
Orthopaedic Learning Centre	(OLC)	
🕾 3505 3483	📇 2647 7432	
⊠ olc@ort.cuhk.edu.hk	www.olc-cuhk.org	
Pao So Kok Macular Disease	reatment and Research C	entre
3943 5855	📇 2715 9490	
🖂 deptovs@cuhk.edu.hk		
Research Centre for Medical	mage Computing	
3505 2975	₽ 2636 0012	
🖂 shilin@cuhk.edu.hk	www.cuhk.edu.hk/centre/rc	-mic
S.H. Ho Centre for Gerontolo	gy and Geriatrics	
2145 8770	2637 9215	
	thageing@cuhk.edu.hk	
S.H. Ho Scoliosis Research La	ooratory	
3505 3937	2637 7889	
🖂 scoliosis@ort.cuhk.edu.hk		
S.H. Ho Sleep Apnoea Manag	ement Center	
3505 3532	a 2637 1670	
■ S.H. Ho Urology Centre		
3505 1663	≞ 3505 1878	
🖂 shho-urology-centre@surgery.cu	ık.edu.hk	
🕀 www.surgery.cuhk.edu.hk/shho-u	rology-centre	
SHKP Kwok Brain Health Res	arch Centre	
2790 2809	📇 2790 2825	
⊠ brainhealth@cuhk.edu.hk	http://neurology.mect.cuhk.	edu.hk
Stanley Ho Centre for Emergi	g Infectious Diseases	
2252 8812	🗏 2635 4977	
🖂 ceid@cuhk.edu.hk	http://ceid.med.cuhk.edu.hk	(

Therese Pei Fong Chow Resea Dementia	_
 [™] 2895 3968	≞ 2295 4399
University Pathology Service www.cuhk.edu.hk/med/paf/ups	
Department of Anatomical and Ce 🕾 3505 3949	昌 3505 1317
Department of Chemical Patholog 2505 2313 helen-mak@cuhk.edu.hk	gy / Department of Microbiology
Vascular and Interventional R Science Centre	adiology Foundation Clinical
🕾 3505 2285 🖂 radiology@med.cuhk.edu.hk	B 2636 0012 ^A www.diir.cuhk.edu.hk
■ Wong Tze Lam-Hing Tak Cen	tre of Surgical Outcome Research B 2635 3487
■ Youth Urological Treatment C	Centre (YUTC) 書 3505 4658
Faculty of Science	
Centre for Cell and Developm	
管 3943 6353 ☑ vivianchan@cuhk.edu.hk	島 2603 5745 ① www.cuhk.edu.hk/centre/ccdb
Centre for Protein Science and	d Crystallography
 3943 4170 Shannon-au@cuhk.edu.hk	B 2603 7246 [^] ⊕ www.bch.cuhk.edu.hk/cpx
 Centre for Scientific Modeling 3943 6344 chemistry@cuhk.edu.hk 	g and Computation 島 2603 5057

■ Centre for Novel Biomaterials
■ Centre for Quantum Coherence 3943 6339
■ Food Research Centre
 Hong Kong Bioinformatics Centre (HKBIC) [™] 3943 6381 [™] 2603 5123 [™] www.hkbic.cuhk.edu.hk
■ Joint Consortium for Fundamental Physics
■ Shiu-Ying Hu Herbarium
■ Simon F.S. Li Marine Science Laboratory
Statistical Consulting Services Unit
 ⑦ 3943 7931 □ 2603 5188 □ consult@sta.cuhk.edu.hk ① www.sta.cuhk.edu.hk/consulting/DescriptionContacts.aspx
 RGC-AoE Centre for Genomic Studies on Plant-Environment Interaction for Sustainable Agriculture and Food Security 3943 5039/6288 aoegspei@cuhk.edu.hk https://aoegspei.cuhk.edu.hk
 ■ RGC-AoE Centre for Organelle Biogenesis and Function 2943 3002 ≥ 2603 5745 ⇒ jennylai@cuhk.edu.hk ↔ www.cuhk.edu.hk/centre/iCell
 ■ UGC-AoE Centre for Plant and Agricultural Biotechnology 2943 5593 ≥ 2603 5745 ≥ aoe-biotech@cuhk.edu.hk * www.cuhk.edu.hk/ipmbab/AOE

Faculty of Social Science	
Assessment and Training Ce	entre (ATC)
· 2994 3551	昌 2994 3745
⊠ atc-cuhk@cuhk.edu.hk	✓ www.atc.cuhk.edu.hk
Centre for Chinese Media a Research	nd Comparative Communication
🕾 3943 7680	凰 2603 5007
C-centre@cuhk.edu.hk	http://c-centre.com.cuhk.edu.hk
Centre for Cognition and B	rain Studies
3943 6578	≞ 2603 5019
🖂 ccbs@psy.cuhk.edu.hk	小 www.psy.cuhk.edu.hk/ccbs
Centre for Communication	and Public Opinion Survey
🕾 3943 7045	≞ 2603 5007
🖂 ccpos@cuhk.edu.hk	小 www.com.cuhk.edu.hk/ccpos/en
Centre for Developmental I	Psychology
· 3943 6576	昌 2603 5019
🖂 develop@psy.cuhk.edu.hk	小 www.psy.cuhk.edu.hk/develop
Centre for Environmental P (CEPRM)	olicy and Resource Management
3943 6643	禺 2603 5174
🖂 ceprm@cuhk.edu.hk	1 http://ceprm.grm.cuhk.edu.hk
Centre for Population Resea	arch
3943 6604	≞ 2603 5213
Sociology@cuhk.edu.hk	小 www.soc.cuhk.edu.hk
The Chinese University of H Joint Research Center for C	long Hong–Tsinghua University hinese Economy
🕾 3943 5423	温 2603 5805
CT-CCE@cuhk.edu.hk	→ http://research-center.econ.cuhk.edu.hk
■ The Chinese University of H	long Hong–Xi'an Jiaotong
University Joint Research C	entre on Migration
3943 6604	≞ 2603 5213
🖂 sociology@cuhk.edu.hk	・ www.soc.cuhk.edu.hk

The Chinese University of Hong Kong–Zhejiang University Joint Research Center for Digital Economy 2943 5423

Clinical and Health Psychology Centre

2 3943 1073

- ₿ 2603 5019
- infopsy@cuhk.edu.hk
- ₫ 2603 501
- Www.psy.cuhk.edu.hk/chpc

CUHK-Nankai Joint Research Centre of Social Policy

🕾 3943 7507

- ₿ 2603 5018

CUHK-NCKU Joint Research Centre for Positive Social Science

- https://positivesocialscience.psy.cuhk.edu.hk

Research Centre for Neuropsychological Well-Being 3943 4166

Social Welfare Practice and Research Centre

🕾 3943 7507

- ₿ 2603 5018
- Socialwork@cuhk.edu.hk
- H www.cuhk.edu.hk/swk

University Offices and Staff Associations

University Offices and Staff Associations

University Offices

Vice-Chancellor's Office

Vice-Chancellor/President: Prof. Rocky S. Tuan
3943 7344
4003 6197
900 vcoffice@uab.cuhk.edu.hk

Provost's Office

Provost/Vice-President: Prof. Alan	K.L.	Chan
🕾 3943 7446		2603 6022
🖂 info.prvo@cuhk.edu.hk	A	www.provost.cuhk.edu.hk

Pro-Vice-Chancellors' Offices

Pro-Vice-Chancellor/Vice-President: Prof. Isabella Wai-yin Poon **R** 3943 4489 3942 0921 Pro-Vice-Chancellor/Vice-President: Prof. Chan Wai-yee 3943 6886 昌 2603 0185 Pro-Vice-Chancellor/Vice-President: Prof. Sham Mai-har 3943 8697 ₿ 2603 5769 Pro-Vice-Chancellor/Vice-President: Prof. Anthony T.C. Chan 7 3943 8631 Pro-Vice-Chancellor/Vice-President: Prof. Nick Rawlins **7 3943 8653** 昌 2603 5249 Vice-President (Administration): Mr. Eric S.P. Ng 3943 8937 昌 2603 5121

Associate Vice-Presidents' Offices Associate Vice-President: Prof. Wong Suk-ying 2 3943 3786 ₿ 3942 1006 Associate Vice-President: Dr. Daniel H.S. Lee 3943 7041 Chung Chi College Head: Prof. Fong Wing-ping College Secretary: Dr. Cheung Mei-chun Jane 2 3943 6441/6451 2603 5440 www.ccc.cuhk.edu.hk Ccc@cuhk.edu.hk New Asia College Head: Prof. Chan Sun-on College Secretary: Ms. Luk Man-chung Jean 7 3943 7609 昌 2603 5418 nac@cuhk.edu.hk Hwww.na.cuhk.edu.hk United College Head: Prof. Yu Chai-mei Jimmy College Secretary: Mr. Tony Chan 7 3943 7584 ₿ 2603 5412 unitedcollege@cuhk.edu.hk Shaw College Head: Prof. Freedom Y.K. Leung College Secretary: Ms. Candice H.H. Lam **3943 7363** 8 2603 5427 ✓ www.shaw.cuhk.edu.hk Shaw-college@cuhk.edu.hk Morningside College

Master: Prof. Nick Rawlins

College Secretary: Ma. Harrist

- College Secretary: Ms. Harriet Ng
- 3943 1406
 2603 6159
- morningside@cuhk.edu.hk
- S.H. Ho College
 - Master: Prof. Wong Wing Shing
 - College Secretary: Mr. Andrew Y.K. Lau 7 3943 1441 A 260
 - 📇 2603 5441

Shho-college@cuhk.edu.hk

C.W. Chu College

 Master: Prof. Wong Suk-ying

 College Secretary: Ms. Melody M.W. Lee

 [™] 3943 1801/1964

 [™] info.cwchu@cuhk.edu.hk

Wu Yee Sun College

 Master: Prof. Anthony T.C. Chan

 Acting College Secretary: Miss Yolinda C.Y. Wong

 [™] 3943 3941

 [™] info.wys@cuhk.edu.hk

Lee Woo Sing College

Master: Prof. Joseph Wan-yee Lau College Secretary: Mrs. Alice Law

Conogo Coorotar y. Milo. / Miloo Law		
3943 1504		3942 1038
🖂 wscollege@cuhk.edu.hk	A	www.ws.cuhk.edu.hk

Academic Links, Office of

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

²⁰ 3943 7597/8722	📇 2603 5045/5402
🖂 oal@cuhk.edu.hk	🕀 www.oal.cuhk.edu.hk

Admissions and Financial Aid, Office of

Director of Admissions and Financial Aid: Prof. Wong Suk-ying			
2 3943 8954		2603 5184	
Admissions			

2603 5184
 ≥ ugadm@cuhk.edu.hk
 → admission.cuhk.edu.hk

Scholarships

🕾 3943 9285

Sfas@cuhk.edu.hk

Financial Aid

🕾 3943 1898

Sfas@cuhk.edu.hk

- 🗏 2603 7491
- Admission.cuhk.edu.hk
- 🗏 2603 7491
- A admission.cuhk.edu.hk

Alumni Affairs Office

Director: Mr. Cheng Kin-man Daniel

- 🕾 3943 7861
- 🖂 alumni@cuhk.edu.hk
- 🗏 2603 6226
- Hwww.alumni.cuhk.edu.hk

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

Arts Administrator/Manager: Miss Chung Siu-mui Ribble

- 3943 7852 **2603 5141**
- 🖂 cuoaa@cuhk.edu.hk; srrsh@cuhk.edu.hk
- Www.srrsh.cuhk.edu.hk

Campus Development Office

Director of Campus Development: Li Sing-cheung

🕾 3943 6181	📇 2603 5415
🖂 cdo@cuhk.edu.hk	www.cuhk.edu.hk/cdo www.cuhk.edu.hk/cdo

China Engagement Office

Director of China Engagement: Ms. Wong Wing

The Chinese University of Hong Kong Library

University Librarian: Ms. Louise Jones

- [™] 3943 7305
 [™] library@cuhk.edu.hk

The Chinese University of Hong Kong Press

Dire	ector of The Chinese University I	Pres	s: Ms. Gan Qi
R	3943 9800		2603 7355
\square	cup@cuhk.edu.hk	A	http://cup.cuhk.edu.hk

Communications and Public Relations Office

Director of Communications and Public Relations: Ms. Lavender Cheung

10.5 2603 5115/5828
 11.5 2603 5115/5828
 11.5 2603 5115/5828
 11.5 2603 5115/5828
 11.5 2603 5115/5828
 11.5 2603 5115/5828

Diversity and Inclusion Office

Director: Ms. Dora Dai

3943 1721

Estates Management Office

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

🕾 3943 6172

- 🗏 3942 0909
- 🖂 emo@cuhk.edu.hk
- www.cuhk.edu.hk/emo

Finance Office

Bursar and Director of Finance: Ms. Lam Yuet-ping Salome

 [™] 3943 7227
 [™] 3943 7227
 [™] 42603 5074
 [™] www.cuhk.edu.hk/fno
 [™] www.cuhk.edu.hk/fno
 [™]

Graduate School Office

Acting Dean: Prof. Shaw Pang-chui		
3943 8976		2603 5779
🖂 gradschool@cuhk.edu.hk	Ð	www.gs.cuhk.edu.hk

Greater Bay Area Developments, Office for

- Director: Dr. Lin Huangquan
- 🕾 3943 3262; (86) 755 8692 0066
- hlin@cuhk.edu.hk; hlin@cuhkri.org.cn

Human Resources Office

Director of Human Resources: Ms. Corinna Lee

🕾 3943 7179/7335		3942 0946
hro-hr.data@cuhk.edu.hk	A	www.cuhk.edu.hk/hro

Information Services Office

Director of Information Services: Mr	. To	mmy Cho
🕾 3943 1890		2603 6864
🖂 iso@cuhk.edu.hk	A	www.iso.cuhk.edu.hk

Information Technology Services Centre

Director of Information Technology Services: Ms. Carol Chiu

- 3943 8801
- H www.itsc.cuhk.edu.hk

Innovation and Enterprise, Office of

Ass	ociate Director: Dr.	Wong Kwong-fai	Tony
78	3943 0311	\bowtie	tonykfwong@cuhk.edu.hk

Institutional Advancement, Office of Director of Institutional Advancement: Ms. Lolitta Wong					
■ Internal Audit Office Director: Mr. Wong Man-hing Alfred 2943 8796 * www.cuhk.edu.hk/iao	d ⊠ internalaudit@cuhk.edu.hk	ζ			
■ I·CARE Centre for Whole-per	son Development				
Director: Ms. Ng Wai-ming Irene	島 3942 0937 个 www.icare.cuhk.edu.hk				
Laboratory Animal Services C	Centre				
Director: Prof. John Anthony Rudd	月 2603 5723				
Registry					
Registrar's Office Registrar: Ms. Kitty Yu	8 2269 0668				
Academic and Quality Section					
 [™] 3943 8992/8956	♣ 2603 6409 ⑦ www.aqs.cuhk.edu.hk				
Registration and Examinations S	•				
3943 9888	☐ 2603 5129				
🖂 ugadmin@cuhk.edu.hk	www.res.cuhk.edu.hk				
Audio Visual Services Unit					
☎ 3943 6061	☐ 2603 5301 ✓ www.avsu.cuhk.edu.hk				
⊠ avsu@cuhk.edu.hk	°⊖ www.avsu.cunk.edu.nk				
Research and Knowledge Trans	nsfer Services, Office of				
Director: Prof. Zee Chung-ying Ben	- -				
	♣ 3942 0993 ✓ www.cuhk.edu.hk/orkts				
	<u> </u>				

Security and Transport Office

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

Security Office

🕾 3943 7999		2603 5095
Security_office@cuhk.edu.hk	Ð	www.cuhk.edu.hk/security_office
Transport Office		
🕾 3943 7990		2603 5499
⊠ transport_office@cuhk.edu.hk	\mathcal{A}	www.cuhk.edu.hk/transport_office

Social Responsibility and Sustainable Development Office

Director: Mrs. Cecilia Lam	
🕾 3943 3972	島 3942 0985
🖂 srsdo@cuhk.edu.hk	🕀 www.srsdo.cuhk.edu.hk

Strategic Developments, Office of

Head, Technology Integration and	Applicaiton: Dr. Jen Gina Jiang Yi
· 3043 8085	二 3042 0803

785	3943 8985	n	3942 0893
\bowtie	osd@cuhk.edu.hk	Ð	www.osd.cuhk.edu.hk

Student Affairs, Office of

Director of Student Affairs: Ms. Agnes Ho		
🕾 3943 5909		2603 5894
🖂 osa@cuhk.edu.hk	A	www.osa.cuhk.edu.hk

Career Planning and Development Centre

3943 7202		2603 5933
🖂 cpdc@cuhk.edu.hk	A	cpdc.osa.cuhk.edu.hk

Learning and Cultural Enhancement Section

3943 1533/7945	🗏 2603 7705	
🖂 lces@cuhk.edu.hk	🕀 Ices.osa.cuhk.edu.hk	

Student Development and Resources Section

🕾 3943 7323		3942 0807
🖂 sdrs@cuhk.edu.hk	A	sdrs.osa.cuhk.edu.hk

Wellness and Counselling Centre

🕾 3943 7208/3493		2603 7388
🖂 wacc@cuhk.edu.hk	\mathbb{P}	www.cuhk.edu.hk/osa/wacc

University Dean of Students, Office of the

Uni	versity Dean of Student	s: Prof. Rayr	nond K.H. Chan
1	3943 7200		2603 5894

 University Health Service Director of the University Health Se 3943 6422 uhs@cuhk.edu.hk 	rvice: Dr. Luk Wai-cheong Scotty 島 3942 0903 一 www.cuhk.edu.hk/uhs			
 University Planning Office Director: Dr. Michael M.Y. Chang 3943 8580 planning@cuhk.edu.hk 	 ∃ 3942 0955 [^] www.cuhk.edu.hk/u-planning-office 			
 University Safety Office/University Safety Office/University Safety Office/University Safety Office/University Safety Safe	ersity Laboratory Safety Office			
■ University Secretariat Secretary: Mr. Eric S.P. Ng	團 2603 5503			
■ Yang, CN, Archive இ 3943 8668 小 http://cnyangarchive.cuhk.edu.hk	CNYangArchive@cuhk.edu.hk			
Staff Associations Staff Association of The Chinese University of Hong Kong				
 ■ Starr Association of the entity 1943 0806 	■ 2603 6363			

Staff-association@cuhk.edu.hk 1 www.cuhk.edu.hk/cusa

■ 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 Employees General Union

2943 0896
 ▲ 8117 4594
 ☑ cuegu@cuhk.edu.hk
 ↔ www.cuhk.edu.hk/cuegu

Part 6

Fees, Scholarships and Financial Aid

Fees (for the academic year 2021–2022)

Fees for Various Programmes

	Undergraduate	Programmes
_	onacigiuuuute	i i ogi u i i i i ogi

Tuition fees

(per annum)	HK\$
Full-time local students	42,100
Full-time non-local students	
2013-14 to 2016-17 intakes	120,000
2017–18 intake and beyond	145,000
Programme with double degrees	
Local students	
(First of double degree)	42,100
(Second of double degree)	
2013–14 to 2016–17 intakes	120,000
2017–18 intake and beyond	145,000
Non-local students	
(First of double degree)	
2013–14 to 2016–17 intakes	120,000
2017–18 intake and beyond	145,000
(Second of double degree)	
2013–14 to 2016–17 intakes	120,000
2017–18 intake and beyond	145,000
Collaborative Undergraduate Dual Degree Programme	
Local students	42,100
Non-local students ¹	-
2021–22 intake	174,000

¹ Non-local students admitted to Collaborative Undergraduate Dual Degree Programme (CDDP) by CUHK after their first year of studies will be billed for the tuition fees difference (HK\$29,000 per annum) between the normal rate (HK\$145,000 per annum) and the rate of CDDP (HK\$174,000 per annum) for the year(s) before their admission to the CDDP.

Local associate students (Not applicable to the Divinity School of Chung Chi College)	
\geq 9 units in a term (per term)	72,500
< 9 units in a term (per unit)	4,700
Non-local associate students (Not applicable to the Divinity School Chung Chi College)	of
\geq 9 units in a term (per term)	72,500
< 9 units in a term (per unit)	4,700
Students beyond normative study period	
Full-time programmes	
(per unit per term) (fees as per unit-bas	ed 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 ²	450
Graduation fee ²	450
College Graduating Class Activities Fees	340
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)	
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
Fee for replacement of graduate certificate (per copy)	800

Part 6

² 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 or withdrawal 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 studies.

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	65
Other areas	
Mainland and other Asian countries/regions	200
Other countries	300

Postgraduate Programmes

Tuition fees

(per annum)	HK\$
Full-time students admitted to UGC-funded research and taught pro	ogrammes
Local students	42,100
Non-local students (research programmes)	42,100
Non-local students (taught programmes)	
2013-14 to 2016-17 intakes	
2017–18 intake and beyond	145,000
Full-time PGD Programme in Education	
Local students	42,100
Non-local students	
2013-14 to 2016-17 intakes	120,000
2017–18 intake and beyond	145,000
Part-time PGD Programme in Education	
Local students	21,050
Non-local students	
2013–14 to 2016–17 intakes	,
2017–18 intake and beyond	72,500
Part-time research postgraduate programmes	
2017–18 intake and beyond	
Doctor of Music/PhD Programme	
MPhil Programme	
Master of Music Programme	42,100
(per programme)	HK\$
Doctor of Education Programme	
Full-time	315,000
Part-time	
Doctor of Nursing Programme	
Part-time	302,400
Doctor of Psychology Programme in Clinical Psychology	,
Part-time	261,000
	-

BBA–JD Double Degree Programme	
JD Component	
Full-time	180,000
Dual Degree Programme-MSc in Applied Economics (CUHK) and	d
MS in Social and Economic Policy (Northwestern University)	
Full-time	380,000
Executive MBA Programme	
Part-time	640,000
Executive MBA (Chinese) Programme	
Part-time	640,000
Executive Master of Professional Accountancy Programme	
[Shanghai]	
Part-time RMB	308,000
JD Programme	
Full-time/Part-time	423,360
JD/MBA Double Degree Programme	
MBA Component	
Full-time	428,000
Part-time	308,000
JD Component	
Full-time/Part-time	352,800
LLM Programme in Chinese Business Law	
Full-time/Part-time	141,120
LLM Programme in Common Law	
Full-time/Part-time	141,120
LLM Programme in Energy and Environmental Law	
Full-time/Part-time	141,120
LLM Programme in International Economic Law	
Full-time/Part-time	141,120
Master of Accountancy Programme	
Full-time	295,000
Part-time	240,000
Master of Architecture Programme	
Full-time	360,000
Master of Chinese Medicine Programme	
Full-time	635,712
Master of Clinical Pharmacy Programme	
Part-time	140,000
Master of Divinity Programme	
Full-time	126,300

Master of Education Programme	
Full-time	147,000
Part-time	141,000
Master of Nursing Programme	
Part-time	122,200
Master of Nursing Science (Pre-registration) Programme	
Full-time	420,000
Master of Public Health Programme	
Full-time/Part-time	176,400
Master of Social Work Programme	
Full-time	169,500
Part-time	150,500
MA Programme in Anthropology	
Full-time/Part-time	138,500
MA Programme in Buddhist Studies	
Full-time/Part-time	113,000
MA Programme in Chinese Language and Literature	,
Part-time	112,000
MA Programme in Chinese Language Education	,
Part-time	112,800
MA Programme in Chinese Linguistics and Language Acquisition	,
Full-time/Part-time	148,500
MA Programme in Chinese Studies	
Full-time	145,000
MA Programme in Christian Studies	110,000
Full-time/Part-time	113,000
MA Programme in Comparative and Public History	115,000
Full-time/Part-time	112,000
MA Programme in Cultural Management	112,000
Full-time/Part-time	125,000
MA Programme in Early Childhood Education	125,000
Full-time	118,800
Part-time	114,000
MA Programme in English (Applied English Linguistics)	111,000
Full-time/Part-time	112,000
MA Programme in English (Literary Studies)	112,000
Full-time/Part-time	112,000
	112,000
MA Programme in English Language Teaching	112,800
Part-time	112,000
MA Programme in Family Counselling and Family Education Part-time	155,500
	155,500

MA Programme in Fine Arts Part-time	126,000
MA Programme in Gender Studies	,
Full-time/Part-time	138,600
MA Programme in Global Communication Full-time	165,000
MA Programme in Intercultural Studies	105,000
Full-time/Part-time	125,000
MA Programme in Japanese Studies	
Part-time	115,000
MA Programme in Journalism	
Full-time	162,000
Part-time	120,000
MA Programme in Linguistics	
Full-time/Part-time	148,500
MA Programme in Music	
Full-time/Part-time	120,000
MA Programme in Philosophy	
Part-time	112,000
MA Programme in Psychology	
Full-time	128,000
Part-time	144,000
MA Programme in Religious Studies	
Full-time/Part-time	113,000
MA Programme in School Guidance and Counselling	
Part-time	135,000
MA Programme in School Improvement and Leadership	
Part-time	112,800
MA Programme in Social Policy	
Full-time	169,500
MA Programme in Social Service Management	
Full-time	169,500
MA Programme in Sociology	
Full-time/Part-time	146,280
MA Programme in Translation	
Full-time/Part-time	143,000
MBA Programme	
Full-time	560,000
Part-time	435,000
MBA Programme in Finance [Beijing]	
Part-time RMI	B 438,000

MBA Programme in Finance [Shenzhen] Part-time	3 438 000
MSc Programme in Accreditation Chemistry	,000
Full-time/Part-time	130,000
MSc Programme in Biochemical and Biomedical Sciences Full-time/Part-time	132,000
MSc Programme in Biomedical Engineering	
Full-time/Part-time	165,000
MSc Programme in Business Analytics	,
Full-time	300,000
MSc Programme in Cardiology (Advanced Cardiology Practice	,
Concentration)	
Part-time	196,000
MSc Programme in Cardiology (Essential Cardiology Concentrat	
Part-time	140,000
MSc Programme in Chinese Medicine	- ,
Part-time	168,000
MSc Programme in Clinical Gerontology and End-of-Life Care	100,000
Full-time/Part-time	139,200
MSc Programme in Computer Science	159,200
Full-time	210,000
Part-time	175,000
MSc Programme in Data Science and Business Statistics	1,0,000
Part-time	152,000
MSc Programme in Diagnostic Ultrasonography	152,000
Part-time	185,000
MSc Programme in E-Commerce and Logistics Technologies	102,000
Full-time/Part-time	172,000
MSc Programme in Economics	172,000
Full-time	220,000
MSc Programme in Electronic Engineering	220,000
Full-time/Part-time	150,000
MSc Programme in Endocrinology, Diabetes and Metabolism	150,000
Part-time	144,060
	,
MSc Programme in Environmental Information, Health and Publi Management	C
Full-time	142,800
Part-time	142,800
MSc Programme in Epidemiology and Biostatistics	175,000
Full-time/Part-time	176,400
1 un time/1 utt-time	1,0,700

MSc Programme in Finance	
Full-time	390,000
Part-time	310,000
MSc Programme in Financial Technology	
Full-time/Part-time	280,000
MSc Programme in Gastroenterology	
Full-time/Part-time	143,000
MSc Programme in Genomics and Bioinformatics	
Full-time/Part-time	120,000
MSc Programme in GeoInformation Science and Smart Cities	
Full-time/Part-time	140,000
MSc Programme in Health Services Management	
Part-time	176,400
MSc Programme in Information and Technology Management	
Full-time	220,000
Part-time	150,000
MSc Programme in Information Engineering	
Full-time/Part-time	170,000
MSc Programme in Management	
Full-time	330,000
MSc Programme in Management of Real Estate	
Full-time	220,000
MSc Programme in Marketing	
Full-time	260,000
MSc Programme in Mathematics	
Full-time/Part-time	125,000
MSc Programme in Mathematics Education	
Part-time	112,800
MSc Programme in Mechanical and Automation Engineering	
Full-time/Part-time	161,160
MSc Programme in Medical Genetics	
Part-time	150,000
MSc Programme in Medical Laboratory Sciences	
Part-time	140,000
MSc Programme in Mental Health	
Part-time	145,000
MSc Programme in Musculoskeletal Medicine, Rehabilitation and	
Geriatric Orthopaedics	
Full-time/Part-time	168,000
MSc Programme in New Media	
Full-time	165,000
Part-time	126,000

MSc Programme in Nutrition, Food Science and Technology	122 000
Full-time/Part-time	132,000
MSc Programme in Obstetric and Midwifery Care	120.000
Part-time	138,000
MSc Programme in Physics	
Full-time/Part-time	112,800
MSc Programme in Prehospital and Emergency Care	
Part-time	170,000
MSc Programme in Reproductive Medicine and Clinical Embryold	0.
Part-time	148,000
MSc Programme in Research Medicine	
Full-time	111,984
MSc Programme in Risk Management Science and Data Analytics	3
Full-time/Part-time	158,000
MSc Programme in Sports Medicine and Health Science	
Full-time/Part-time	188,000
MSc Programme in Sports Science and Physical Activity	
Full-time	140,000
Part-time	130,000
MSc Programme in Stroke and Clinical Neurosciences	
Part-time	145,000
MSc Programme in Systems Engineering and Engineering Manag	ement
Full-time/Part-time	172,000
MSc Programme in Urban Design	
Full-time	220,000
MSSc Programme in Advertising	,
Full-time	162,000
Part-time	120,000
MSSc Programme in Corporate Communication	- ,
Full-time	165,000
Part-time	126,000
MSSc Programme in Global Political Economy	- ,
Full-time/Part-time	160,000
MSSc Programme in Government and Politics (Greater China)	100,000
Full-time/Part-time	145,000
MSSc Programme in Public Policy	110,000
Full-time/Part-time	150,000
MSSc Programme in Social Work	150,000
Full-time	286,500
Part-time	267,000
MSSc Programme in Sustainable Tourism	207,000
Full-time/Part-time	140,000
1 u11 ⁻ U1110/ 1 01 U ⁻ U11110	170,000

Postgraduate Certificate Programme in Laws Full-time	193,800
PGD Programme in Epidemiology and Biostatistics	
Part-time	88,200
PGD Programme in Mental Health	
Part-time	72,500
PGD Programme in Prehospital and Emergency Care	-
Part-time	85,000
PGD Programme in Public Health	
Part-time	78,400
Associate students ³ (per annum)	
Continuing students ³ (per term)	
Application fee4	300
Other fees ⁵	
Fee for retention of place (per term)	
Programme with three terms	200
Programme with four terms	150
Other programmes	300
Continuation fee (per term)	
UGC-funded programmes ⁶	
No course taken (Approx.1/8 of current annual tu	ition fee)
Any course taken ⁷ (1/2 of current annual tu	
Self-financed programmes (Determined by respective prog	
Caution money ⁸	450
Graduation fee ⁸	450

Follows the fees of respective programmes. 3

⁴ Individual postgraduate programmes may charge different rates of application fee as approved by the University.

Students admitted by the partner universities under the Collaborative Undergraduate Dual 5 Degree Programme will pay tuition fee to their home universities. However, they may need to pay other applicable fees to CUHK, including caution money which will be converted into graduation fee eventually.

The continuation fee is charged on a full-term basis for studies per term or part of a term. 6

⁷ Students will be charged at approximately 1/8 of current annual tuition fee if they only take course(s) with 'zero billing factor' (refer to the 'course attribute' under Course Catalog in the Chinese University Student Information System (CUSIS)).

⁸ 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.

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)	
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
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	9,000
MD	5,000
Other doctoral programmes	2,400
Research master's programmes	2,000
3. Re-submission of thesis in revised form	
(payable on submission of revised version of thesis)	
Doctoral programmes	2,400
Research master's programmes	2,000
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	65
Other areas	
Mainland and other Asian countries/regions	200
Other countries	300

Chinese Language Centre Courses

Tuition fees	HK\$
Individual Short Courses (tailor-made for students with spec	cial needs)
(per study hour)	1,430 to 2,000
Group Classes	
(per study hour)	155 to 245
Full-time Course	
(per credit unit)	1,860

International Asian Studies Programme

Tuition fees	HK\$
Programme fees for associate undergraduate students9	
Academic year (two terms: September to May)	145,000
First or second term only	72,500
Programme fees for associate postgraduate students9	
Academic year (two terms: September to May)	145,000
First term or second term only	72,500
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 ¹⁰	
Standard room	15,150
Single room	19,696
Special room	12,120
New Asia College hostels	
Standard room	14,230
Converted triple room	9,491
United College hostels	
Standard room	13,848
Single room	18,004
Special room	9,692
Shaw College hostels ¹⁰	
Standard room	14,784
Triple room and Quadruple room	9,858

⁹ 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.

¹⁰ Individual Colleges may provide subsidy or bursaries to their students in the academic year 2021–22. Please refer to respective Colleges for details.

Morningside College hostels	
Standard room	16,062
S.H. Ho College hostels	
Shared room (two persons)	13,790
C.W. Chu College hostels ¹⁰	
Standard room	13,820
Wu Yee Sun College hostels ¹⁰	
Standard room	13,822
Lee Woo Sing College hostels	
Standard room	14,394
International House (For undergraduates)	
Single room	19,144
Shared room (two persons)	
Special room	9,348
Madam S.H. Ho Hostel for Medical Students	
Double room	16,436
Double room with bunk bed	13,968
Jockey Club Postgraduate Halls—PGH 1 to 3 (per month)	
Single room	3,675
Shared room (two to three persons)	2,430
Postgraduate Halls Nos. 4 to 6 (per month)	
Single room	3,090-3,310
Shared room (two persons)	1,835-2,430

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.

S cholarships 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 Scholarships
AIG Hong Kong Scholarships
The D.H. Chen Foundation Scholarship
The Chinese University of Hong Kong Sports Scholarships
Choi Chan Po-King Scholarship
CNOOC Local Student Scholarships
CUHK Admission Scholarship
CUHK Golden Jubilee Celestial Civilian Scholarship
CUHK Golden Jubilee Ms. Manda Young Scholarship
CUHK Golf Day Scholarship
CUHK Scholarship for Remarkable Endeavour for Admission
CUHK Vice-Chancellor's Scholarships for Excellence
Cyke Foundation Admission Scholarship
'For Our Future' Scholarship
Goldenway Education Foundation 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 The Hong Kong Jockey Club Scholarships HSBC Hong Kong Scholarship HSBC Greater Bay Area (Hong Kong) Scholarship Kai Chong Tong Scholarships Kong E Suen Memorial Scholarships The Joseph Lau Luen Hung Charitable Trust Scholarships Li Dak Sum Yip Yio Chin Kenneth Li Scholarship Li Po Chun Charitable Trust Fund Undergraduate Scholarships Link University Scholarship Maurice R. Greenberg Scholarships for Local Students Multi-faceted Excellence Scholarship Pearl Island Lions Club Scholarship Peter Curzon Oram Charitable Trust Scholarship Professor Joseph J Y Sung Scholarship Rioja Group Scholarship SHKP-Kwoks' Foundation/CUHK - Local Students Scholarships SourceWater Scholarship Sun Kwok Yuen Scholarship The C I Stapleton Scholarships The Tang Family Foundation Scholarship Talent Development Scholarship Tam Luen Charitable Foundation Scholarships To Yuet Lai 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

CUHK Convocation Outstanding Services and Creativity Student Awards Endeavour Merit Award Mr. Ko Hung Memorial Literary Prizes Merit Award for Undergraduate Studies Mr. Wu Jieh Yee Prize in Chinese Linguistic

Scholarships for Students from the Mainland

Academic Excellence Scholarships for Non-local Fee-paying Students CNOOC Non-local Student Scholarships Commercial Radio 50th Anniversary Scholarship HKSAR Government Scholarships The Hong Kong Jockey Club Scholarships Lanson Foundation Scholarship Lee Wong Lan Fong Scholarships Pommerenke Matriculation Scholarship for Mainland Student Wei Lun Foundation Scholarship for Mainland Students

Scholarships for Non-local Students

Academic Excellence Scholarships for Non-local Fee-paying Students Belt and Road Scholarship (Indonesia) Belt and Road Scholarship (Other Countries) Belt and Road Scholarship (Malaysia) Belt and Road Scholarship (Myanmar) Belt and Road Scholarship (Thailand) Vivian Karfay Cheung Admission Scholarships China-Singapore Scholarship HKSAR Government Scholarships Maurice R. Greenberg Scholarships for Non-local Students

Awards/Scholarships for Exchange Programme/Internship/Short-term Overseas Learning Activities

The Chinese University of Hong Kong Alumni Association (Ontario) Scholarships Collaborating Centre for Oxford University and CUHK for Disaster and Medical Humanitarian Response Humanitarian Scholarship (CCOUC Humanitarian Scholarship) Hong Kong Chiu Chow Chamber of Commerce Scholarship HSBC Overseas Scholarship Joie de Vivre Scholarship 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 interest-free loan 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 extra-curricular activities or academic training/programmes 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 Winsor Education Foundation Students' Interest-free Loan Programme

Bursaries

A couple of 1976 Chung Chi Graduates Emergency Bursaries ~Angel~Care Student Assistance Project Au Kwok Yin Charitable Foundation Bursaries **CUHK Caring Alumni Fund Bursaries** CUHK Caring Alumni Fund University Bursaries for Non-local Student CUHK Physical Education Unit Emergency Bursaries The Croucher Foundation Fund for Students with Emergency Needs D.H. Chen Foundation Student Bursaries Emergency Bursaries for Non-local Fee-paying Students 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 Jovce M. Kuok Foundation Bursaries Monster Worldwide Bursaries **Providence Foundation Bursaries** Shanghai Fraternity Association Diligence Bursary Som Ling Nim Chi Bursary The Kenney and William King '64 Bursary Tsim Sha Tsui District Kai Fong Welfare Association Bursary Fund University Bursaries University Bursaries for Non-local Students University Emergency Bursaries University Emergency Bursaries for Local Undergraduate Students 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 subsidize partial hostel fee of the 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 CUHK Golden Jubilee Student Campus Work Scheme Hsin Chong – K.N. Godfrey Yeh Education Fund Student Campus Work Scheme Shanghai Fraternity Association of Hong Kong Education Endowment Student Campus Work Scheme University Student Campus Work Scheme

Tenable in the Faculty of Arts

Scholarships

Beacon Admission Scholarship for Chinese Language and Literature Students Dr. Chan Kin Leung Memorial Scholarship Siu Kam Chan Memorial Scholarship CUHK Convocation Study Improvement Awards CUHK Golden Jubilee Dr. & Mrs. Hung Hiu Gong Scholarships CUHK Golden Jubilee Imperial Museum Scholarship Hong Kong Translation Society F.C. Lo Scholarships C.K. Law Memorial Scholarships Lee King Fei Scholarship Leung Tse Wai Fong Scholarship Professor Li Tung Keung John Drawing Scholarship Professor Li Tung Keung John Printmaking Scholarship Mizoguchi Scholarship

Nissin Scholarships

Alan Poon Scholarships for Prospective English Teachers or Academics Mr. Poon Tao and Mdm. Ho Fun Memorial Scholarship Scholarships for Outstanding Chinese Language and Literature Students Scholarships for Prospective English Teachers Scholarship in Chinese Classical Texts Sin Wai Kin CUHK Golden Jubilee Scholarships in Arts, History and Philosophy Swire Scholarships The Hong Kong Children's Choir Music Scholarship Professor Wong Kai Chee Memorial Scholarship Mr. Wong Kim Man Scholarship Yee Sui Cheong Memorial Scholarships Mr. Yeung Kwoon Cheung Memorial Scholarships

Awards/Prizes

ACO Book Prize Cheng Ming Fine Arts Award Cheung's Fine Arts Awards Chinese Painting and Calligraphy Creative Award Culture Corner Art Academy Fine Arts Awards Hong Kong Chinese Meticulous Painting Association Creative Award Professor Mayching Kao Art History Award Diana Li Award in Fine Arts Michael E. McClellan Music Essay Prize Y.S. Mok 3-Dimension Creative Award Y.S. Mok 3-Dimension Creative Grant 'New' Printmaking Award Prize for Outstanding History Students Prize in Chinese Classical Texts Ting Yen Yung Memorial Award Ting Yen Yung Creative Award Van I-Pong Traditional Chinese Painting Creative Award Wucius Wong New Ink Art Award

Scholarships for Students from the Mainland

Mr. and Mrs. Yang Yu Shiu Scholarship Scholarships for Prospective English Teachers

Scholarships for Non-local Students

Scholarships for Prospective English Teachers

Award for Short-term Overseas 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 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 China Construction Bank (Asia) Scholarships China Life Insurance (Overseas) Scholarship CUBBA Alumni Association Scholarship Deloitte Scholarship **Disney Scholarships Emperor Foundation Scholarship** EY Scholarship Loretta W.H. Fong Scholarship **HKICS** Foundation Scholarship **HKEX** Foundation Scholarship The Hong Kong Federation of Insurers Scholarships Hong Kong Institute of Certified Public Accountants Scholarships Human Capital Management Society Scholarship InterCham Scholarship Johnson & Johnson (Hong Kong) Limited 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 **RICS Scholarship** Shanghai Commercial Bank Scholarships Shun Hing Mong Man Wai Scholarship

- Swire Scholarships
- Thomas Wai Kin Leung Scholarship

TX Capital Scholarship Mr. Wong Ho Yan Scholarships Patrick Wong C.P.A. Limited Scholarship Patrick Wong Jr Memorial Foundation Limited Scholarship K.M. Wong Scholarship Professor Kitty Y.H. Young Memorial Scholarship

Awards/Prizes

Anthony Chan & Co. Prize Business School Clara Cheuk Social Services Award CPA Australia Distinction Award HKICS Foundation Subject Prize IFA Academic Excellence Award Professor H. Sutu Prizes The Taxation Institute of Hong Kong - CTA Prize

Scholarship for Students from the Mainland

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

Kwok Physical Education Scholarship Lee King Fei Scholarship Po Leung Yam Tze Association Scholarship Scholarships for Prospective English Teachers Mrs. Tam Chow Fung Shuet Memorial Scholarship 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

Scholarships for Non-local Students

Scholarships for Prospective English Teachers

Tenable in the Faculty of Engineering

Scholarships

Arthur and Louise May Memorial Scholarships BEAM Society Scholarship in Green Building Excellence Chiang Chen Industrial Charity Foundation Scholarships China Life Insurance (Overseas) Scholarship CLP Scholarship in Electronic Engineering CLP Scholarship in Energy Engineering/Energy and Environmental Engineering CLP Scholarship in Mechanical and Automation Engineering Dahua Education Scholarship HongKong Maker Association Scholarship Hitachi (Hong Kong) Ltd. Scholarships **HKEX Foundation Scholarship** HKEX Foundation Scholarship for Biotechnology and Innovation The HKIE Scholarship HKMA ICT Management Club Scholarship Hong Kong and Kowloon Electrical Appliances Merchants Association Scholarships Hung On To Memorial Scholarships Charles Kao Scholarships Leung Chuk Scholarship NTK Scholarship Polywell Scholarships Professor S.C. Loh Scholarship for Computer Science and Engineering Pro-Technic Scholarships **Ricoh Hong Kong Limited Scholarships** Shun Hing Technology Scholarship Suga International Holdings Limited Scholarships Swire Scholarships VTech Group of Companies Scholarship Professor Omar Wing Memorial Scholarship T.Y. Wu Foundation Scholarships for Electronic Engineering Students

Yu To Sang Memorial Scholarships

Scholarships for Exchange Programme/Short-term Overseas Learning Activities

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

Tenable in the Faculty of Law

Scholarships

The Bank of East Asia Scholarship Cheung Shui Ip Memorial Scholarship Chiu Fuksan Scholarship HKICS Foundation Scholarship Hong Kong Mediation and Arbitration Centre (MA MEI CHIO) Charity Fund Scholarship 何啟德、黃淑霞律師行獎學金 Lam Daisy Tak See Scholarship of Law Leung Pui Han Scholarship Mayer Brown Scholarship Wei Lun Foundation Scholarships for the Faculty of Law

Award/Prizes

Addleshaw Goddard Prizes for Civil Procedure The Angel Daley Law of Evidence Prize The Asian Patent Attorneys Association (Hong Kong Group) Prizes for Intellectual Property Law The Baker & McKenzie LLB Prize CUHK Convocation Study Improvement Awards The Deacons Prizes in Law for Young Leaders DeHeng & Chungs Prize in Law Dr. Lily Fenn Prizes for Legal Technologies The Freshfields Bruckhaus Deringer Community Investment Award **HKICS** Foundation Subject Prize Betty Ho Prize in Law Gallant Ho Gold Prize in Law Gallant Ho Prize in Law The LexisNexis Prize in Land Law II Mayer Brown Prize in Law of Contract ONC Lawyers Prize for Commercial Law Prize in Criminal Law

The Society of Construction Law Hong Kong Prizes The Sweet & Maxwell/Thomson Reuters Prize in Criminal Procedure The Sweet & Maxwell/Thomson Reuters Prize in Tort

Prize for Short-term Overseas Studies

Betty Ho Prize in Law for Summer Study Abroad

Tenable in the Faculty of Medicine

Scholarships

A.J.R. Charitable Foundation-Li Kwok Mui Scholarship Anonymous Scholarship for Medical Student Sister Mary Aguinas and Purviz & Rusy Shroff Scholarship Bright Future Research Excellence Scholarship Mr. Butt Cheuk Ming Memorial Scholarship D.H. Chen Foundation Scholarships Cheung Man Keung Memorial Scholarship Cheung Shui Ip Memorial Scholarship Gerald Choa Memorial Fund Admissions Scholarship Choi Cheung-Kok Foundation Scholarship K Y Choy Medical Scholarship 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 CUHK School of Chinese Medicine Education Scholarships CUHKMAA Dr. Tse Yuen Man Memorial Scholarship Fortune Pharmacal Lai Yung Kwoon Foundation Scholarships Goodwin Nursing Scholarship Hoitin Concentrated Chinese Herbs Scholarships Hong Kong Association of the Pharmaceutical Industry Scholarship The Hong Kong College of Obstetricians and Gynaecologists Scholarship Hong Kong Registered Chinese Medicine Practitioners Association Scholarship Sally Ng Ho Scholarship Kevin S. Hsu Scholarships Dr. Shirley Ip Pui Seung Medical and Pharmacology Research Scholarships Jacobson Admission Scholarship Jacobson Undergraduate Fellowship Janssen Scholarships Jin Man Tsang Cancer Foundation Limited Scholarship Kan Tong Po Medical Scholarship Kiang Ping Fai Scholarship Kwok Ching Tong Scholarships Dr. Kwok Pik Lin Scholarships
Mr. Lam Waibiu Scholarships Lee Yuk (The Little Book Shop) Medical Scholarship Dr. Li Shu Pui Scholarship Mr. Li Wai Man Scholarship Ma Man Fai Chinese Medicine Education Scholarships Mannings Future Pharmacist Scholarship Mrs. Ng Leung Lin Ding Lydia 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 Project Rainbow Cheng Ha Yan Scholarship Project Rainbow Cheung Sik Hin Scholarship Project Rainbow Lau Tai Kwan Scholarship Project Rainbow Tse Yuen Man Scholarship Mr. & Mrs. Rusv M. Shroff Scholarship Mr. and Mrs. Siu Kwok Wah Scholarship Staff Scholarship for BSc in Biomedical Sciences Programme David Sung Memorial Scholarship in Ophthalmology (Clinical Scholarship) Professor Joseph Sung Scholarship in Gastroenterology and Hepatology **TYW Holdings Corporation Scholarships** 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 International Medical Group Scholarship Town Health International Medical Group Scholarship (Research) Viatris School of Pharmacy 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 Ms. Yeung Kwai Lau Memorial Scholarship Ms. Yeung Shu Ching Memorial 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 Mrs. Catherine SW Chan-Kwok Prize in Humanitarian Field Work Raphael Chan Prize in Microbiology **CHEST Delegation Prize** Augustine Cheng Prize in Microbiology Professor Gerald H Choa Memorial Award of Faculty of Medicine Gerald Choa Memorial Fund Community Services Award Gerald Choa Memorial Fund Award for Student Activities CU Cyke Individual Award for Patient and Team Communication Cyke CU Student Prize for Communication Skills and Holistic Care Dean's Best Essavist Dean's Outstanding Academic Award Dean's Outstanding Academic Award in Medicine Year 2 Dean's Outstanding Academic Awards in Medicine Year 3 Dean's Outstanding Academic Award in Medicine Year 4 Dean's Outstanding Academic Awards in Preclinical Medicine Dean's Outstanding Research Award Gary French Prize in Microbiology Dr. & Mrs. Tzu Leung Ho Outstanding Academic Awards Hong Kong College of Family Physicians' Prize in Family Medicine The 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 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 6 Outstanding Orthopaedic Module Prize Most Creative and Innovative Presentation Prize for Resilience Building in Professional and Personal Development II

Most Reflective Presentation Prize for Resilience Building in Professional and Personal Development II 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 Anatomy Outstanding Academic Award in Bioethics and Humanities I Outstanding Academic Award in Bioethics and Humanities II Outstanding Academic Award in Cells and Tissues Outstanding Academic Award in Communication Skills Outstanding Academic Award in Doctor and Patient I Outstanding Academic Award in Doctor and Patient II Outstanding Academic Award in Ethics and Society 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 Resilience Building in Professional and Personal Development I Outstanding Academic Award in Systemic Anatomy Outstanding Award for Selected Study Modules Outstanding Clinical Performance Award (Year 2 and 3) Outstanding Group Award for Family Follow Up Project (Medicine Year 2) Outstanding Group Award for Media Reflective Work Outstanding Group Award for Poster Presentation **Outstanding Practicum Poster Prize** Philips Healthcare Prizes Mr. Shiu Hing Tong Prizes For the Best Student Prosectors SHPHK Outstanding Performance Award Sian Griffiths Essay Prize in Global Child Health Sir William Trethowan Prize in Psychiatry South China Venture Capital Outstanding Practicum Poster Prize

Subject Prize in Clinical Oncology To Teuk Ki Community Health Essay Award To Teuk Ki Public Health Research Project Outstanding Award Margaret Todd Prize in Nursing Wong Lup Study of Classics of Chinese Medicine Award Wong Tat Wai Paediatric Prizes CC Wu Outstanding Academic Award (Orthopaedics & Traumatology, Medicine Year 4) CC Wu Outstanding Academic Award (Orthopaedics & Traumatology, Medicine Year 6) Year 5 Family Follow Up Project Prize

Medal Awards

Carol Yu Gold Medal and Scholarship in Medicine City Lions Club of Hong Kong Award Dr Kelvin KW Liu Bronze Medal in Surgery Dr Kelvin KW Liu Silver Medal in Surgery 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/Internship/Medical Clerkship/ **Overseas Conference/Short-term Overseas Learning Activities**

Mr. Chan Kwok Ming Scholarship for Internship William Cheung Scholarship for Overseas Elective Studies 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 Scholarships Pure Heart Academic Exchange Scholarship Pure Heart Overseas Exchange Scholarship The Inga's Scholarship Innovation and Technology Scholarship Johnson and Johnson Thoracic Surgery Student Scholarship Kwok Ching Tong Scholarships Dr. Nancy Leung Memorial Overseas Travelling Bursarship Dr. Nancy Leung Memorial Scholarship Monica Y M Leung Academic Exchange Scholarship

Mok Hing Yiu Scholarships for Overseas Elective Studies The Ngai Family Foundation Medical Research Scholarship Dr. Siu Wing Tai Memorial Scholarship South China Venture Capital Overseas Exchange Scholarship Staff Scholarship for Undergraduate Biomedical Sciences Internship Tse Cheuk Ng Tai Prize for Global Physician-Leadership Stream of the Medicine Programme Sik Sik Yuen Chinese Medicine Education Scholarships Wong Tat Wai Scholarships Patricia Wong To Research Scholarship for Biomedical Sciences Lina Yong Yut-lin Memorial Scholarship Kay Mei Memorial Scholarship

Bursaries

Mrs. Chiu Fuksan Bursaries Hong Kong Housing Society Award 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

The Bank of East Asia Scholarship Biochemistry Alumni Association Scholarship Dr. Chao Yong Chi-hsing Mathematics Scholarship Dr. Wan Loong Chang Memorial Scholarships Mr. Kaiser Cheon Scholarships China Life Insurance (Overseas) Scholarship Ju-Tang Chu Mathematics Scholarship CUHK 1981 Biology Alumni Scholarship Department of Statistics Scholarships Fan Fang Qi Ying Memorial Scholarship Heung To Educational Fund Mathematics Scholarships HKEX Foundation Scholarship for Biotechnology and Innovation Lee Kam Woon & Shum Shuk Yuen Scholarships Meiriki Japan Scholarship Professor Wai-Kee Li Memorial Scholarship Professor Salaff Mathematics Scholarship Mr. Wong Kim Man Scholarship New Asia 66' Biology Alumni Scholarship Swire Scholarships Anna Leung-yee Tang Scholarships Undergraduate Mathematics Scholarship C N Yang Scholarships

Awards/Prizes

Biology Alumni of CUHK Prize Sophie Wai Chee Cheng Research Prize Professor Dennis Yam Kuen Lo Physics Award Nestle Award in Food Science Nestle Award in Nutritional Science Nutricia Prize for Food and Nutritional Sciences Students Physics Prizes Study Improvement Award for Physics Students To Cho Fong Statistics Prize

Scholarships for Non-local Students

TUYF Full Scholarships for Top Students from Southeast Asia

Scholarships for Exchange Programme/Short-term Overseas Learning Activities

Sophie Wai Chee Cheng Scholarship for Research Exchange Innovation and Technology Scholarship Professor Charles K. Kao Research Exchange Scholarships

Bursary

Fan Fang Qi Ying Memorial Bursary

Tenable in the Faculty of Social Science

Scholarships

Arup Scholarship The Bank of East Asia Scholarship Bright Sun Global Enterprise Scholarship Cheung Shui Ip Memorial Scholarship Chinese Gold & Silver Exchange Society Scholarship CUGRMAA Research Scholarship Dr. Woo Hon Fai Memorial Scholarship

何啟德、黃淑霞律師行獎學金 Kao Ling-mei Memorial Scholarships in Photojournalism — Academic Excellence Kao Ling-mei Memorial Scholarships in Photojournalism - Best Photo Story Kitty Fung Scholarship **HKEX Foundation Scholarship** The Hong Kong Audit Bureau of Circulations Scholarship HSBC Social Work Scholarships Hung Kui She Memorial Scholarships Lee Kam Woon & Shum Shuk Yuen Scholarships Leung Kwok Memorial Scholarship Leung Ping Chung Admission Scholarship Pansy Poon Miu Lan Scholarship **RICS Scholarship** Royal Geographical Society - Hong Kong Scholarship **RTCL Scholarship** Sing Tao Charitable Foundation Scholarships Dominica Siu Documentary Scholarship SPRG Scholarship Swire Scholarships Dr. Tam Sai-wing Research Scholarships Mrs. Carol Tsang Scholarship Vinda Environmental Conservation Scholarship

Awards/Prizes

Hong Kong Housing Society Award Lady Kotewall Prize Lam Chiu Ying Final Year Thesis Prize Lam Chiu Ying Outstanding Student Award Dr. Tam Sai-wing Prize in Physical Geography

Gold Medal Award

Lord Fulton Memorial Prize

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

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 Mr. and Mrs. Chang Un Lin Memorial Scholarship Cheung Shui Ip Memorial Scholarship Sir Oswald Cheung Memorial Fund PCLL Scholarship Chinese Medicine Sau Yin Scholarship Continuing Education Scholarship for Gerontology Graduates CUHK Golden Jubilee Celestial Civilian Scholarship CUHK Golden Jubilee Ms. Manda Young Scholarship DBS Fintech Scholarship Dragon Culture PhD Scholarships for Medical Studies Fangda Partners Scholarship FinTecubator Scholarship Goodwin Nursing Scholarship Haruna Scholarship **HKSAR Government Scholarships** Ho Hoi Tin Memorial Scholarship Hogan Lovells Scholarship in Law for JD Students Hong Kong Association of University Women Postgraduate Scholarships ICS Mok Hing Cheong Postgraduate Scholarship Itarle Scholarship Kam Ngan Stock Exchange Scholarship Mr. Lam On Hang Memorial Scholarship C.K. Law Memorial Scholarships Li Po Chun Charitable Trust Fund Postgraduate Scholarships Liu Ching-chuang Memorial Scholarship Mrs. Ng Leung Lin Ding Lydia Scholarship 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

The C I Stapleton Scholarships

David Sung Memorial Scholarship in Ophthalmology (Scientific Scholarship)

Dr. Walter Szeto Memorial Scholarship

Talent Development Scholarship

Tang Kwok Wah Memorial Research Scholarships in Chinese Medicine

Professor Wong Hin-wah Scholarship

Dr. Irene KY Wong Scholarship

K.M. Wong Scholarship

Madam Woo Li Shiu Charm Memorial Scholarship

C N Yang Scholarships

Madam Yeung Choi Lau Memorial Scholarship

Yeung Sau Hang Memorial Scholarship

Yu To Sang Memorial Scholarships

Yu To Sang and Yu Shing Keung Memorial Fund Scholarship

Yuk Kwan Education Scholarship

Awards/Prizes

Addleshaw Goddard Prizes for Civil Procedure

The Asian Patent Attorneys Association (Hong Kong Group) Prizes for Intellectual Property Law

Au Yeung Kit Fong Education Award

The Boase Cohen & Collins Prize for Civil Litigation Practice

Mrs. Catherine SW Chan-Kwok Prize in Humanitarian Field Work

The Cheng, Yeung & Co. Prize for Personal Injuries Practice

Chu's Academic Achievement Award

The Competition Commission Outstanding Essay Award

CPA Australia Distinction Award

The CTA Prize for International Taxation

	DeHeng & Chungs Prize in Law
	Endeavour Merit Award
	Dr. Lily Fenn Prizes for Legal Technologies
	The Freshfields Bruckhaus Deringer Community Investment Award
	Betty Ho Prize in Law
	Gallant Ho Prize in Law
	Gane Prize for Energy and Environmental Law
	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
	Mr. Ko Hung Memorial Literary Prizes
	The Law Society of Hong Kong Prize for Professional Practice
	S. Lee Award
	Timothy Loh Prize
	Mayer Brown Prize in Ethics and Jurisprudence
	Morrison & Foerster Prize for JD Students
	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
	Outstanding Academic Award for Doctor of Philosophy in Nursing
	Outstanding Academic Award for Master of Nursing
	Outstanding Academic Award for Master of Nursing Science (Pre-registration) Year 1
	Outstanding Academic Award for Master of Nursing Science (Pre-registration) Year 2
	Outstanding Academic Award for Master of Nursing Science (Pre-registration) Year 3
	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
S	cholarships for Students from the Mainland
	Association of China-Appointed Attesting Officers Scholarships
	HKSAR Government Scholarships
	Lee Hysan Foundation Postgraduate Studentships for Mainland China Students

Scholarships for Prospective English Teachers Madam Wong Siew Khoon Scholarship

Scholarships for Non-local Students

Belt and Road Scholarship (Research Postgraduate) 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 Tin Ka Ping Foundation Educational Research Assistantships

Scholarships for Exchange Programme

Arthur and Louise May Memorial Scholarships

Award/Scholarships for Short-term Overseas Learning Activities

Dr. Nancy Leung Memorial Scholarship Reaching Out Award Patricia Wong To Research Scholarship for Biomedical Sciences Zhongjian Dongfang Gao's Scholarship for Resource Management Study

Bursaries

Grant-in-aid for Master of Nursing Science (Pre-registration)

Student Campus Work Schemes

Caring Alumni Student Activities Fund Student Campus Work Scheme CUHK Golden Jubilee Student Campus Work Scheme Hsin Chong — K.N. Godfrey Yeh Education Fund 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 University 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 Pabitra & Medha Social Responsibility & Ethical Business Scholarship Professor Hsin Sutu Memorial Scholarship

Awards/Prizes

Tom Gorman Charitable Foundation Scholar Award MBA Alumni Association Award Professor H. Sutu Prizes

For Overseas Postgraduate Studies

Scholarships

Bei Shan Tang Foundation Scholarship Tenable at Stanford University The Chiang Chen Overseas Fellowship Government of Brunei Darussalam Scholarship for Foreign Students Tenable in Brunei Darussalam The Esther Yewpick Lee Millennium Scholarships Diana LEE WONG Pui Yue Memorial Scholarship Lui Che Woo Distinguished Young Scholars Award Mabel Churn Scholarship

Scholarships and Financial Aid Schemes from External Organizations

Scholarships for Undergraduates for Local Studies

Agricultural Products/Marine Fish Scholarships Centaline Charity Fund Scholarship Scholarships for Family Members of Registered Construction Workers Dharma Ambassador Scholarships The Ethnic Minority Women and Girls Scholarship Guv-Zubin Ethnic Minority Full Tuition Scholarship Hong Kong Unison Chinese Performance Scholarship for Ethnic Minority Students Hong Kong Unison Tertiary Education Scholarship for Ethnic Minority Students Simon K.Y. Lee & Lee Chi Hung Scholarship for the Hearing Impaired Students The Malaysian Chamber of Commerce (Hong Kong & Macau) Students' Trust Fund OCBC Regional Scholarship OSH Best Project Scholarship

UNIQLO Hong Kong Scholarship Program

Scholarship for Undergraduates for Short-term Overseas Studies

The Japan Society of Hong Kong Scholarship

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

Scholarships for Postgraduates for Local Studies

Local Arts Administration Scholarships Building Research Innovation for Community Knowledge and Sustainability Croucher Research Studentships Tenable in Hong Kong Croucher Science Communication Studentships Dharma Ambassador Scholarships The Hong Kong Jockey Club Music and Dance Fund - Scholarship Scheme OSH Best Project Scholarship Scholarship for Teachers (Pursuit of Master's Degree Programmes) Simon K.Y. Lee & Lee Chi Hung Scholarship for the Hearing Impaired Students

Scholarship for Postgraduates for Short-term Overseas Studies

The Japan Society of Hong Kong Scholarship

Bursaries for Postgraduates for Local Studies

Hong Kong PHAB Association Li Kwan Hung Education Fund

Scholarships for Overseas Postgraduate Studies

Overseas & Mainland Arts Administration Scholars ANSO Scholarship for Young Talents Sir Robert Black Trust Fund Postgraduate Scholarships Chevening Aberdeen Scott Scholarship China Oxford Scholarship Fund Croucher Fellowships for Postdoctoral Research **Croucher Science Communication Studentships** Croucher Scholarships for Doctoral Studies Dan David Prize Amelia Earhart Fellowship Ferdowsi Scholarship The Hong Kong Jockey Club Music and Dance Fund - Scholarship Scheme Hong Kong Scholarship for Excellence Scheme The Japan Society of Hong Kong Scholarship Korean Government Scholarship Program for Graduate Degrees Knight-Hennessy Scholars **Kwok Scholarships** The R C Lee Centenary Scholarship Make Our Planet Great Again (MOPGA) Scholarships The Rhodes Scholarship Schwarzman Scholars Program

University of Bristol Post-Graduate Scholarship Alexandre Yersin Scholarship Sir Edward Youde Memorial Fellowships for Overseas Studies Sir Edward Youde Memorial Overseas Fellowship / Scholarship for Disabled Students

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:

CUHK Caring Alumni Fund Exchange Scholarships CUHK Maritime Studies Undergraduate Exchange Scholarship CUHK Student Exchange Financial Aid ESPRIT Student Exchange Scholarships Fung Scholarships Hong Kong Chiu Chow Chamber of Commerce Scholarship Lanson Exchange Scholarships Mr. Lai Seung Hung & Mrs. Lai Chan Pui Ngong Student Exchange Scholarships Non-means-tested Mainland Experience Scheme for Post-secondary Students Scheme for Means-tested Subsidy on Exchange to 'Belt and Road' Regions for Post-secondary Students Scheme for Non-means-tested Subsidy on Exchange to 'Belt and Road' Regions for Post-secondary Students Scheme for Subsidy on Exchange for Post-secondary Students UGC Financial Aid for Student Exchange Wei Lun Foundation Exchange Scholarships Yasumoto International Exchange Scholarships

A number of scholarships are available to qualified CUHK undergraduate 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.

The Chinese University of Hong Kong Alumni Association (Ontario) Scholarships

The scholarships are available to students participating in an exchange programme in Ontario, Canada.

Joie de Vivre Scholarship

The scholarships are available to students participating in an exchange programme in Paris, France.

Lanson Exchange Scholarships (University of Notre Dame)

The scholarships are available to students participating in an exchange at the University of Notre Dame, USA.

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 at The University of British Columbia, Canada.

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 Bursaries

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 Basel Mission & Tsung Tsin Mission of Hong Kong Joint Scholarship CCBA (Class of 1980) Thirty-Fifth Graduation Anniversary Scholarship CCUAA Outstanding Service Scholarship Mr. & Mrs. Eddy Chan Overseas Entrepreneur Award Warren Chan Scholarship in General Education Warren Siu Wah Chan Scholarship 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
- Cheung Kwan Pok Scholarship

Mr. & Mrs. Chin F. Foin Memorial Scholarship

- Louise C. Foin Memorial Scholarship
- Chiu Sun Lam Memorial Scholarship for Distinguished Service
- Chow Hing-Iun Mathematics Scholarship
- Janet Chow Memorial Scholarship
- Chung Chi Alumni Scholarship for Excellence
- Chung Chi College Admission Scholarship for Non-JUPAS Local Students
- 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 Departmental Prize
- 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 Student Development Award
- 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 Fortieth Graduation Anniversary Scholarship Class of 1979 Fortieth 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 Ko Chung Ton, Cheung Yau Ming Memorial Scholarship Kong Yue Kau Memorial Scholarship Kunkle and Pommerenke 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 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 Professor and Mrs. Leung Yuen Sang Exchange Scholarship Thomas K. Lew Memorial Scholarship Lo Foo Cheung Scholarship in Geography K.T. Lo Memorial Scholarship Lo Kui Chuen Memorial Scholarship Professor Lo Po Yiu Memorial Exchange Scholarship Dr. Lü Chung-lin Memorial Scholarship William T. May Memorial Scholarship Methodist WDSC Scholarship Mou Run-sun Memorial Scholarship Music Alumni Association Scholarship (CUHK) for Outstanding Social Services Music Scholarship Ng Tai Kong Memorial Scholarship The Ngai Family Foundation 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 Psychology of Christian Faith Research Award 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 Sum Chun Yin Scholarship for Outstanding Student Services Dr. Tang Kwok Fai Memorial Scholarship P.K. Tao Memorial Scholarship Tay Choon Nan Memorial Scholarship for Love of Learning and Dedication to Social Services Paul Todd Biochemistry Prize Paul Todd Pre-Clinical Prize Tong Tai Ping Award for Clinical Attachment Dr. Tong Tai-ping Memorial Scholarships in Medicine Tong Tik Sang Memorial Scholarship Professor Tsang Shui Lung Memorial Scholarships in History Professor M.S. Tsao Memorial Scholarship C.K. Tse Memorial Scholarship for General Education Tso Wai Ying Biology Prize

Bernard Van Zuiden Music Prize Rose C. Wallance Scholarship Wan Yat Shing Outstanding Social Service Memorial Award Dr. Charles Wang Cheung Tze and Mrs. Wang Chan Yuk Man Exchange Scholarship Wang Erh-min 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 King Wai Memorial Scholarship Wong Lee Sau Ying Memorial Scholarship Wilfred S.B. Wong Memorial Scholarship S.L. Wong Award for Service-Learning in China Professor Wong Shau Lam Memorial Exchange Scholarship Dr. Wong Tang Kit Lan Memorial Scholarship for Chemistry Wong Ying Chi Alta Exchange Scholarship Wong Ying Chi Alta Scholarship in Medicine Wong Ying Chi Alta Scholarship in Sociology Wong Yiu Chu Memorial Scholarship for Physics Wong Yuet Sang Memorial Scholarship 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 Lai Yung Balanced Education Memorial Scholarship Yu-Luan Shih Creativity Award Dr. C.T. Yung Memorial Scholarship Mr. and Mrs. Yung Kai Tao Memorial Scholarship

Bursaries

Chung Chi College Bursary Chung Chi College Hostel Bursary Chung Chi College Student Support Fund 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 Ho Yee Kwan Memorial Bursary Henry S.P. Kao 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 Religious Service Bursary Dr. So- Hui Siu Ping Bursary in Medicine Mrs. Maurice M.L. Wang Bursary K.P.K. Whitaker Bursary Wong Fook Luen Memorial Bursary

Loans

Graduate Travel Loan Fund Student Loan Fund Undergraduate Travel Grant Undergraduate Travel Loan

Student Development Funds

Dr. Chan Yuk Yee Memorial Fund Chu Yung Ying Mae Memorial Fund EYE Award – Excel Yourself through Exploration FLY Award – Find a Learning Opportunity Yourself Hong Kong Representative Outstanding Performance Award Learning Arts and Sports Programme Lee Wing-kim Memorial Fund Quality Activities Award Scheme Student Activities Fund Student Helper Award Scheme Subsidy for Student Summer-Research Projects Wong Shui-man Memorial Fund

Creativity Awards

Dreaming Through Chung Chi Scheme "Seeds of Good Deeds" Project award S.H. Sung Creativity Award

New Asia College

Scholarships and Bursaries

1967 Alumni Scholarship1968 Alumni Scholarship1972 Business Administration Alumni Scholarship1973 Alumni Scholarship

1974 Alumni Scholarships

1975 Alumni Scholarships

1976 Alumni Scholarships

1977 Alumni Scholarship

1977 Business Administration Scholarship

1978 Alumni Scholarship

1979 Alumni Scholarships

1980 Alumni Scholarship

1981 Alumni Scholarship

1982 Alumni Scholarship

1983 Alumni Scholarship

2005 Graduation Class Award for Outstanding Activities

59th College Anniversary Scholarships

Achievement Awards

Amigo International Scholarship

Austin-Hughes Charitable Foundation Bursary

Brave Heart Scholarship

Brave Wind Scholarship

Bread Mission Limited Scholarship

C.C. Wu Cultural & Education Foundation Fund Admission Scholarship

CASH Scholarships

Cathay Insurance Scholarship for Academic Improvement

Cathay Insurance Scholarship for Student Services

C-Ching Award

C-Ching Bursary

Chen Sea Luck Alex Chen Young Sophia Scholarship

Cheng Ming Awards

Ch'ien Mu History Scholarships

Chung Chen Wing Ka Angelica Fund Scholarships

Chung Po Chuen Memorial Fund Scholarships

Chung Toy Kin Chen Wing Ka Angelica Scholarship

Class of 1967 Golden Jubilee Scholarship

Confucianism Scholarships

CUHK New Asia College Admission Scholarships for Outstanding Students

CUHK Youth Endeavor Foundation Scholarship

Daniel & Company Scholarships

Dr. and Mrs. Chiu Bing Memorial Scholarship

Dr. and Mrs. Yang Ju Mei Memorial Scholarship

Dr. Chan Chi Wai Scholarship

Dr. Chou Wen Hsien Memorial Scholarship

Dr. Chung-kuo Liao & Mrs. Ming-djang Lu Liao Memorial Scholarship

- Dr. Daisy Li Mathematics Award
- Dr. Daniel Y. Chang Scientific Innovation/Extra-curricular Activities Scholarship
- Dr. Fung Bik-yuek Memorial Admission Scholarship
- Dr. Herbert Wong Memorial Scholarship for Anatomy
- Dr. Hsu Chi Liang Memorial Scholarships
- Dr. Lee Sam Yuen Admission Scholarship
- Dr. Philip Y.H. Wong and Dr. Anita F.Y. Leung Scholarship
- Dr. Q.W. Lee Scholarships
- Dr. Tang Kui Ming Student Exchange Scholarship
- Dr. Tien Chang Lin Technology Innovation Foundation Scholarships
- Dr. William SK Cheung Admission Scholarship
- Dr. William SK Cheung Medical Elective Training Scholarship
- Dr. Wong Kwok Wo Memorial Scholarship
- Dragon Culture Scholarships for Economics and Business Excellence
- Easy Property Co. Ltd. Scholarship
- Forward Scholarship
- Good Earth Foundation Scholarships
- Greater New York New Asia College Alumni Association Scholarship
- Head's List (Merit)
- Head's List (Service)
- Heung To Educational Fund Scholarship
- Ho lu Kwong Charity Foundation Limited Scholarship
- Hong Kong Asia Lions Club Scholarships
- Hong Kong Chiu Chow Association Scholarships
- Hsiung Si Lit Memorial Scholarship
- Humanities Scholarships
- Joy and Peace Scholarship
- Lady Victoria Jubilee Lo Memorial Scholarship
- Lions Club of South Kowloon Scholarships
- Lui Ming Memorial Bursary
- M.Y. Tsai Memorial Scholarships
- Madam F.L. Wong Scholarship
- Madam Siu Lam Lai Ho Scholarship
- Miss Manda Young Scholarship for Medical Students
- Miss Wong Man Chee Scholarship
- Mok Ho Fei Memorial Scholarship
- Mr. & Mrs. Chang Un Lin Memorial Scholarships
- Mr. & Mrs. James Joseph S.L. Cheung Memorial Scholarship
- Mr. & Mrs. S.H. Hsu Memorial Scholarships
- Mr. Akihiro Nagahara Admission Scholarship
- Mr. Akihiro Nagahara Scholarship
- Mr. Akihiro Nagahara Student Exchange Scholarships

Mr. and Mrs. Chan Foo Chuen Scholarships

Mr. and Mrs. Cheung Kam Ping Scholarship

Mr. and Mrs. Kwok Siu Ming Scholarship

Mr. and Mrs. Lam Wing-tak Scholarships

Mr. and Mrs. Pikai Tchang Memorial Scholarship

Mr. Arturo Gil Yong and Ms. Carmen Con Sanchung Scholarship

Mr. Bankee Kwan Scholarship

Mr. Bankee Kwan Student Exchange Scholarships

Mr. Chan Che Ho Memorial Scholarships

Mr. Chan Tzung Fa Memorial Scholarship

Mr. Charles Leung Scholarships

Mr. Chau Lung-nam Memorial Scholarship

Mr. Cheung Kai Yin Scholarship

Mr. Ch'ien Mu Memorial Scholarship of New Asia Alumni in North America

Mr. Ch'ien Mu Postgraduate Scholarships

Mr. Cho King Yui Memorial Scholarship

Mr. David Lim Scholarship

Mr. H.C. Ho Memorial Scholarship for Constitutional Law

Mr. Herman To Scholarship for the School of Architecture

Mr. Ho Kam & Ms. Chan Sau Lan Memorial Scholarship

Mr. Ho Yiu Huen Memorial Scholarship

Mr. James Ivy Memorial Scholarship

Mr. Kenneth Leung Memorial Scholarships

Mr. Kevin Chan Scholarship for the Department of Fine Arts

Mr. Lai Tat Bursary for the Department of Chinese Language and Literature

Mr. Lam Yiu Ming Student Outstanding Services Awards

Mr. Lau Mou Shing & Ms. Leung Po Har Scholarship

Mr. Law Kar Ping Bursary

Mr. Lee Shun Leung and Mrs. Chow Kuk Tai Scholarship

Mr. Leong Wing Kwong Scholarships

Mr. Leung Tsz Kong Memorial Scholarship

Mr. Lin Hoi Scholarship

Mr. Liu Hau Leung and Ms. Cheng Wai Ching Scholarships

Mr. Ma Hung Kie & Mrs. Ma Liu Suk Yin Memorial Bursary Fund

Mr. Mak Lee-kwong Memorial Scholarships

Mr. Michael Kan & Ms. Jacqueline Lui Scholarship

Mr. Michael Wong Student Exchange Scholarship

Mr. Ng Wah Memorial Scholarship

Mr. Philip C.L. Shum Scholarship for Tort Law

Mr. Philip T.T. Fung Overseas French Study Memorial Scholarship

Mr. Tang Kwing Yeung Student Exchange Programme Scholarships

Mr. To Yuet Lai Outstanding Athlete Awards

Mr. Tung Kar Che Scholarship Mr. Vincent Law cum ZooMob Scholarship Mr. Wan Pak Kuen Scholarship Mr. William Cheng Memorial Scholarship Mr. Wong Chiu Chuen Memorial Scholarship Mr. Wong Chuk-yan Academic Scholarships Mr. Wong Ka Yuen and Mrs. Wong Leong Pui Ying Memorial Scholarship Mr. Wong King Wah Memorial Scholarship Mr. Wong Po Yee Memorial Scholarship Mr. Wong Wai Hing Memorial Scholarships Mr. Wong Wing Ping Admission Scholarship Mr. Wong Wing Ping Memorial Scholarship for the Department of Economics Mr. Wong Wing Ping Memorial Scholarship for the Faculty of Law Mr. Wu Sai Wing Memorial Scholarship Mr. Y.S. Hui Emergency Financial Assistance Fund Mrs. Alice Tam Memorial Scholarship Mrs. Alice Ya San Chow Yu Memorial Scholarship Mrs. Cheung Woo Po King Memorial Bursary Mrs. Ch'ien Mu Ms. Hu Mei-chi Memorial Scholarship Mrs. Ching Kin Ma Financial Needs Scholarship Mrs. Chou Wen Hsien Ms. Yim Wan Chun Ina Scholarships Mrs. Julia Leung Memorial Scholarships Mrs. Lam Cheung Lai King Scholarship Mrs. Lee Lam Po Kam Memorial Scholarships Mrs. Lee Leung Sok Ying Scholarship Ms. Chan Chit Yee Memorial Scholarship Ms. Chan Yee-chun Academic Scholarships Ms. Chau Chun-kiu Scholarship Ms. Ho Bing Ge Memorial Scholarship Ms. Kwok Lai Bick Scholarship Ms. Kwong Hing Kwai Memorial Scholarship Ms. Lau Man-lei Memorial Scholarship Ms. Lee Chi Chong Scholarship (In Memory of Prof. Ting Yin Yung) Ms. Lee Chi Chong Scholarship (In Memory of Prof. Xiao Li Sheng) Ms. Lee Choi Kwei Memorial Scholarship Ms. Lee King Ho Memorial Scholarship Ms. Leung Chui Han Bursary for the Department of Philosophy

- Ms. Michelle Ma Scholarship
- Ms. Ng Yuet-fung Memorial Scholarships
- Ms. Tam Siu Kiu Scholarship
- Ms. Wu Ling Memorial Emergency Financial Assistance Scheme
- NABA 1975 Scholarships

NABA 1978 Scholarship

New Asia 70th Anniversary Art Exhibition Scholarship

New Asia Chinese Literature Awards

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 Golf Association (NAGAA) CUHK Golden Jubilee Golf Day Scholarship

New Asia College Alumni Golf Association (NAGAA) Summer Exchange Scholarship

New Asia College Alumni Scholarships

New Asia College Chemistry Award

New Asia College Merit Scholarship for the Faculty of Education

New Asia College Outstanding Activity Performance Award

New Asia College Service Scholarship

New Asia Young Scholars Scholarship

Outstanding College Sports Team Awards

Pass the Torch Scholarship

Phemon Ma/Lucilla Leung Scholarship

Physical Education Awards

Principal Cheong Kou Ma Memorial Chinese Language and Literature Scholarship

Prof. Lam Sik Lok Exemplary Basketball Player Memorial Scholarship

Prof. Mark Kai-keung Cell and Molecular Biology Scholarship

Prof. Nyaw Mee-kau Scholarship

Prof. So Hing Bun and Mrs. So Ho Sook Chun Admission Scholarship for the Department of Chinese Language & Literature

Prof. So Hing Bun and Mrs. So Ho Sook Chun Scholarship for the Department of Chinese Language & Literature

Prof. So Hing-bun Memorial Admission Scholarship for the Department of History

Prof. So Hing-bun New Asia College Department of History Scholarship

- Prof. Yeung Chung Kee & Prof. Kao Mayching Emergency Financial Assistance Scheme
- Professor Lin Tzong Biau Memorial Scholarship

Professor Pan Chung-kwai Memorial Scholarship

Professor Tseng K'e-tuen Chinese Poetry & Calligraphy Awards

Professor Yen Kwo Yung Memorial Scholarships

Ramon Woon Creative Prize

Record-breaking Athletic Awards **Richard Liu Foundation Scholarships** Sa Sa International Scholarship Sages Scholarship Scholarship for Academic Paper of History in Memory of Professor Yau-tung Lu Scholarship for Outstanding Performance in Debating Activities Scholarship for Pro Bono English Teaching Scholarship for the Promotion of Civil Society Scholarships for Advancement and Excellence Scholarships for Essay on Chinese Culture Simon K.Y. Lee Foundation Scholarship Sparkle of Hope Bursary Store Friendly Charity Foundation Admission Scholarship for the Faculty of Engineering Success Charity Foundation Scholarships Tang Chun I Chinese Philosophy Scholarship Tang Chun I Philosophy Scholarship The KJ & HK Charitable Trust Bursary The KJ & HK Trust Academic Scholarship The KJ & HK Trust Overseas Exchange Scholarship The KJ and HK Trust Admission Scholarships Torch Scholarships United Asia Finance Scholarships Wu Ho-Su Memorial Scholarships Yeung & Cheung Scholarship

United College

Admission Scholarships

Outstanding Academic Results

1978 UC Economics Alumni Scholarship
Award Recipient Ming De Xin Min Alumni First-in-the-Family Tertiary Education Admission Scholarship
Chan Chi Sum Sam First-in-the-Family Tertiary Education Admission Scholarship
Cheung Chuk Shan Scholarships
Cheung Yok Luen Admission Scholarship
Chiap Hua Iron and Steel Works Ltd. Scholarship
CUHK Golden Jubilee First-in-the-Family Tertiary Education Admission Scholarships
Dr. Shu-chia Yang Memorial Admission Scholarships
Hang Seng Bank Scholarship Ho Sin Hang Scholarship

Lau Chan Kwok Scholarship

- Lau Yin Har First-in-the-Family Tertiary Education Admission Scholarship
- Lee Shu Pui and Leung Wei Hing First-in-the-Family Tertiary Education Admission Scholarship
- Li Kam Chuen First-in-the-Family Tertiary Education Admission Scholarship Li Leung Oi Lin First-in-the-Family Tertiary Education Admission Scholarship Lim Por Yen Scholarship
- Lui Kwai Yin Educational 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
- Shum Wai Yau and Kong Fook To First-in-the-Family Tertiary Education Admission Scholarship
- Suga International Holdings Limited Scholarships
- Tak Shing Full-hostel Fee Scholarship
- Tak Wai First-in-the-Family Tertiary Education Admission Scholarships Tsang Wing Hong Scholarship in Chinese Language and Literature
- UC Faculty of Medicine First-in-the-Family Tertiary Education Admission Scholarships
- United College First-in-the-Family Tertiary Education Admission Scholarships United College Full-hostel Fee Scholarships
- WEDO Admission Scholarships
- Yau Ying Sum Full-hostel Fee Scholarships

Creativity and Culture

Innovation and Culture Admission Scholarship Tribute to Music Icons in 80's by Josie Ho Cultural Admission Scholarship

Excellent Performance in Sports

Tien Chang Lin Sports Scholarships

Outstanding Social Services

Dr. Thomas Chen Si Yuan Social Service Admission Scholarships

Academic Scholarships

1974 UC GPA Alumni Scholarship A Beloved Teacher from EHRGPS Memorial Scholarship Chan Ho Yan Chinese Medicine Scholarships Cheng Yuen Wai Chu Memorial Scholarships Chiu On and Li Chou Kook Memorial Scholarships Clement Ho Ming De Xin Min Alumni Scholarship

CUHK Golden Jubilee Pacific Insurance Scholarships Diana Li Scholarships Dr. Gordon Pei and Dr. Delia Pei Scholarship Dr. Ho Tim Memorial Scholarships Dr. Keung Chiu Yuk Lin Caroline Scholarships Dr. Ng Tor Tai Memorial Scholarship Dr. P.C. Woo Memorial Scholarship Fong Shu Chuen Scholarship Fung Ping Fan Memorial Scholarships GPA 1986 Graduates Outstanding Academic Progress Scholarship GPA 1990 Graduate Scholarship Graham H.Y. Chan and Co. Scholarship Ho Cheong Soi Fong Memorial Scholarship Ho Kwai Wing Scholarship Ho Man Sum Lo Mei Ying Golden Wedding Anniversary Scholarships Jeremy Tang Kam Wing Scholarship Joseph Wang Ngai Cheung Undergraduate Research Excellence Awards Ko Ho Ning Scholarships Lam Chen Annie Memorial Scholarship Lam Pak Ping Memorial Scholarship Liu Po Shan Scholarship Luk Hang Henry and Luk Kwok On Terry Scholarships Ma Chao Or Memorial Scholarship Madam Cheng Yuk Min Scholarship Madam Fu Chu Kien Ping Memorial Scholarships Mak Wai Yin Scholarships Mr. and Mrs. Poon Kwok Chu Economics Scholarship Mr. Lee Kok Keung and Ms. Kuk Tsz Yu Faculty of Arts Progress Scholarship Mrs. Ho Kwai Wing Distinguished Student Awards N.C. Chan Scholarship Pang Ching Cheung Scholarships Pearl Kong Chen Memorial Scholarship Professor Chan Cham Chuen Scholarships for the Department of Chinese Language and Literature Professor Chung Yu To Memorial Scholarships Professor Sheung Chung Ho Memorial Scholarship Q.W. Lee Scholarships Rebecca Oi Hang Pang Memorial Scholarships Sabrina Luk Endeavour Scholarship Shum Choi Sang Scholarship Stoney Poon Sociology Scholarships T.C. Cheng Scholarships

Tsang Shiu Tim Scholarships UC BBA 1979 Alumni Scholarship United College Alumni Mathematics Scholarship United College Alumni Research Excellence Scholarship United College Ming De Scholarship United College Scholarship in Chemistry United College Scholarship in Physics Vincent V.C. Woo Scholarship Wong Chi Lam Scholarship Wong Chung On Scholarship Wong Fung Ling Scholarship Wong Man Hop Scholarship Wu Chung 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 Beacon College Richard Eng Prize Ben Fong Prizes Best Surveying and Recovering Services Limited—Ngai Chu Sing Alumni Prizes Buddhist Tai Hung College Li Hung Kwan Memorial Prize 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 Chan Sik Yuen Prize Chang Song Hing Ming De Xin Min Alumni Prize Chen Chin Ying Memorial Prize Chiap Hua Shipbreaking Co. Ltd. Prize Chinese Cultural Renaissance Prize China Pina Prize Chino Glory Foundation Honorable President Mr. Hon Man Po Memorial Prizes Chiu Fuk San Prize Chiu Yu Kon Au Yeung Yun Bing Prize Chung Yu Kong Prizes City Lions Club of Hong Kong 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. Chan Lup Kheong Roland Singaporean Ethics In Medical Practice Prize
- Dr. Delia Pei Prize
- Dr. Gallant Y.T. Ho Prizes
- Dr. Gordon Pei Prize
- Dr. Grace Chiu Po Yuen Memorial Prizes
- Dr. Lin Dao-yang Memorial Prize
- Dr. Mankwan Wong Memorial Prize of UC Alumni Association
- 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 Prizes
- Dr. S.C. Yang Memorial Prizes
- Dr. S.T. Tsou Memorial Prizes
- Dr. T.C. Cheng Memorial Prize
- Dr. Wang Yu Kai Memorial Prize of UC Alumni Association
- Dr. Wong Yau Chuen Prize in Mathematics
- 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
- Gallant Ho Prize
- HK & KLN Chiu Chow Sch Alumni Prize
- HK & KLN Chung Chen College Principal Mr. Hon Man Po Memorial Prizes
- Ho Lam Pui Yin Memorial Prize
- Ho Lo Mai Ying Cecilia Prize
- Ho Man Sum Ming De Xin Min Alumni Prize
- Ho Tin Ching 1978 Professional Accountancy Prize
- Ho Wing Hang Prize
- Ho Wong Shuet Ping Memorial Prize
- Hoi Tin Tong Co. Ltd. Prize
- 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

Ip Kwun & Lee Kan Prize

Janita Chau Ming De Xin Min Alumni Prize

Jim Man Chu Ming De Xin Min Alumni Prize

K.P. Hui Prize

K.S. Li & Company CPA Limited Prize

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

Lee Kwok Wan Memorial 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. & Mrs. C.O. Leung Prize

Mr. and Mrs. Chan Kwan Wing Memorial Prize of Kwa Kiu College of Engineering and Commerce

- Mr. and Mrs. James Jong Alumni Prize
- Mr. and Mrs. John W.H. Lee Memorial Prize
- Mr. Fung Chi Kwong Prize

Mr. Fung Kar Wah Prize in Geography and Resources Management

Mrs. Carmen T.C. Cheng Memorial Prize

Mrs. Cheng Ho Pui Yuk Memorial Prize

Mrs. Shu-an Chan Hon Fellow Memorial Prize of Dominic Savio Education Organization

Ng Chun San Prize

Ng Ying Ki and Lo Wai Yin 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 Chu Mon Tan Memorial Prize of UC Alumni Association
- Professor Li Hui-ying Memorial Prize
- Professor Liang Jianneng Prize
- Professor Ng Hung Chiu Prize of Hwa Kiu College of Engineering and Commerce
- R Arts In Life Prize
- Rotary Club of HK Island East Prize
- S.T. and Violet Wong Academic 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 Chinese Martial Arts Society 30th Anniversary Prize for Outstanding Academic Performance
- United College CUHK Alumni Association of Greater New York Ming De Xin Min Alumni Prize
- United College Leadership Training Society Prize
- United College Staff Association Prize
- Vendy Chan Ming De Xin Min Alumni 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 Chan Mei Yuk Motherly Love Prize
- 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 Enders Lam College Service Prize Fan Cho Tak Extra-Curricular Activities Award Franco Ho Cho Hing Chan Chee Wing & Family Benevolence Prize Ho Man Sum Distinguished College Service Award In Loving Memory of Late Parents, Lee Lit King & Chan Shun Yuk Prize Jik Yin Social Services Awards Leung Che Yan and Cheng Kin Yu Enthusiastic Service Prize Leung Kwok On 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 Wai Chung Lau Ho Shui Yee Relatives' Love Prize

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 Sports Admission Scholarship Tony Mak Hostel Residence Scholarships for Outstanding Rowers UC Alumni Exemplary Basketball Player Awards United College Distinguished Athlete Award 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 Chan Sai Ho GEUC4011 Outstanding Project Paper Award Fung Ping Fan Scholarships Head of College Creativity Prize Ho Man Sum GEUC4011 Outstanding Project Paper Award Hwa Kiu College of Engineering and Commerce 80th Anniversary GEUC4011 Outstanding Project Paper Award Koo Ley Lan Scholarships Leung Kwok On GEUC4011 Outstanding Project Paper Award Shamson Zeall Outsanding Awards Tang Chee Shing GEUC4011 Outstanding Project Paper Award UC Group Sense Innovation and Entrepreneurial Project Awards United College Chinese Martial Arts Society Master Charles C.H. Li Award of Morality United College Distinguished Laureate Courage and Perseverance Scholarships Wang Teh-chao Memorial Prizes Wang Teh-chao Memorial Scholarship Yeung Chung Kee GEUC4011 Multimedia Production Awards Zhang Xiling Performing Art Award

Postgraduate Scholarships/Grants for Summer Courses/ Exchange Programmes

Cheung Wang Ngai Joseph GOAL Programme Scholarships Dr. and Mrs. Tam Wah Ching Non-local Study Award Dr. S.T. Tsou and Madam Tsou Poon Hai Hung Memorial Postgraduate Scholarship Dr. Shu-chia Yang GOAL Programme Memorial Scholarships Dr. Thomas Cheung Postgraduate Scholarship 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** Ho Wat Po Ha GOAL Programme Scholarships Lee Kam Woon and Shum Shuk Yuen Non-local Study Award Mr. Law Sun Memorial Scholarship Mr. & Mrs. Chu Ming Chuan Non-local Study Award

Mrs. Ng Chu Lien Fan GOAL Programme Scholarships
Pen Paper Express Campaign GOAL Programme Non-local Service-Learning Scholarships
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

Loans and Other Subsidies

Student Financial Aid College Loan Scheme (for final-year students) Non-local Short-term Study Studentships Student Emergency Grants United College Travel Loan for Non-local Academic Activities Wong Fung Ling Student Loan Fund

Student Campus Training and Service Award Scheme

Student Campus Training and Service Awards

Student Residence Grant Scheme

Cheung Chiu Hin Hostel Residence Grants Jacinto Tong Hostel Residence Grants Mr. and Mrs. Wong Cheung Huang Hostel Residence Grants United College Hostel Residence Grants Yau Ying Sum Hostel Residence Grants Yau Ying Sum Off-Campus Residence Grants

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 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 Language Prizes MAE Scholarship Mr. Fung Poon Leung Memorial Scholarship Mr. Henry Wong Memorial Student Award 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 Lam Kin Chung-Ikeda Scholarships Shaw College Non-local Internship Subsidy and Award Scheme Shaw College Scholarships for Community Service Shaw College Scholarships for Outgoing Exchange Students Shaw College Student Activity Awards Shaw College Young Scholar Shaw Foundation Scholarships and Bursaries Sir Run Run Shaw Gold Medal Sportsman & Sportswoman of the Year Award Staff Association Award for Student Service Student Exemplary Awards **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 College Anti-epidemic Relief Grant Scheme Shaw Foundation Scholarships and Bursaries Professor Ma Lin Memorial Bursary
Loans

College Exchange Programme Loan D.H. Chen Foundation Student Loan Shaw Foundation Student Loan

Morningside College

Scholarships and Awards

Chang Vei Sing Memorial Scholarship The Charitable Foundation of Mr. Ki Lik Kan and Mrs. Ki Ng Sau Kam Scholarship CUHK Golden Jubilee Scholarships and Bursaries Fund Scholarship The David Parker Best General Education Essay Award Dr. Stanley Ho Medical Development Foundation Scholarship The James A. Mirrlees Postgraduate Scholarship Madam Chen Pei Yu Memorial Scholarship Master's List Min Sun Wong Scholarship Morningside Achievement Award Morningside College Intercalated Programme Scholarship Morningside College Scholarship Morningside College Scholarship (Admissions) Morningside Service Award Morningside Spirit Award PI Scholarship

Exchange Scholarships

Daiwa Securities Group Scholarship Leung Pon You Fung Travelling Fellowship Wong Suk Wah International Travel Fellowship for Study Abroad

Financial Aid

College Bursary College Bursary for Service Trip College Conference Grant College Emergency Bursary 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 Ho Sin Hang Full Room and Board Scholarships for International Students
- 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
- S.H. Ho College Professor Sigeru Ishikawa Exchange Scholarship

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

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 Award 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

Bursaries for Needy Students Cha Chi Ming Liu Bie Ju and Mingly Corporation Scholarships Chong Kin Wo Scholarship Chun Ki Kuen and Chen Man Ping Memorial Scholarship CUHK Golden Jubilee CW Chu College Scholarships Cultus et Beneficentia Award C.W. Chu Foundation Scholarships Dr. Chan Lung Wai Scholarship Dr. Clement Chan Scholarship Dr. Ng Tat-Iun Memorial Scholarships Ernestine Farrell Memorial Scholarship Fung Ying Seen Koon Scholarship Germaine She Wong Scholarship K.Y. Chang Scholarship Lai Ping Memorial Scholarship Lee Wai Wing Scholarships Liao Yuan Tung Memorial Scholarship Liu Shai-Tat and Yu Chi-Hing Memorial Scholarships Mr. and Mrs. Sau-Ping Chan Scholarship MUW Chu's Alumni Scholarship Samson Leung Scholarships Scholarship for Exchange Programme with Soka University Sophia Lau Bursary **Physics Scholarships** The K.Y. Young & C.K. Ma Memorial Scholarship The Professor Julie Hung Hsua Yu Scholarship for Intellectual Excel-leration The Yen Scholarship

To Tai Scholarship VU Alumni Scholarship Winbridge Scholarship Yeung Man Chor Memorial Scholarship

Wu Yee Sun College

Scholarships and Awards

Academic Excellence Scholarship Academic Improvement Award Admission Scholarship for Academic Excellence Admission Scholarship for Distinguished Freshman Admission Scholarship for Outstanding Artistic Achievements Admission Scholarship for Outstanding Athletic Achievements Award for Short-term Exchange Programmes Best Final-Year Project Award Choi Park Lai Yan Chak Scholarship CMB Wing Lung Bank Scholarships College Services Award Environmental Conservation Award Exchange Scholarship to Mount Allison University Francis Wong Hok Bun Memorial Scholarship for Distinguished Freshman Francis Wong Hok Bun Memorial Scholarship for Distinguished Arts Freshman Francis Wong Hok Bun Memorial Scholarship for Distinguished Business Freshman Francis Wong Hok Bun Memorial Scholarship for Distinguished Education Freshman Francis Wong Hok Bun Memorial Scholarship for Distinguished Engineering 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 Science Freshman Francis Wong Hok Bun Memorial Scholarship for Distinguished Social Science Freshman Gestalt Music Scholarship Global Learning Award Innovation and Creativity Award Lam Ding Kwong Scholarship in Social Service

Lau Cheung Kwai Lan Service Award for Residential Students

Lau Yiu Po Wah Scholarship for Outstanding Social Services

Master's List Mr. and Mrs. Ko Scholarship Outstanding Artistic Achievements Award Outstanding Athletic Achievements Award **Outstanding Final-Year Project Award** Outstanding Student Organization Award Outstanding Student of the Year Award Rance Lee Award Scholarship for Semester Exchange Programmes Social Services Award Student Leader of the Year Award Student Leader of the Year Award (for Freshman) Student Service Award Scheme Sunny Passion Award The "Sunny" Award Wong Ka Wai Exchange Scholarship Wu Yee Sun Award for the Most Distinguished Graduating Student

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

Academic Excellence Admission Scholarships Academic+ Admission Scholarships ASEAN Countries Admission Scholarships ECA Education Outstanding Athlete Admission Scholarship Green Pioneer Admission Scholarships Outstanding Student Leaders Admission Scholarship Ti Hua KOO and Dorothy VEE KOO Admission Scholarship for Local Students Ti Hua KOO and Dorothy VEE KOO Admission Scholarship for Students from Mainland China, Taiwan and Macau Ti Hua KOO and Dorothy VEE KOO Outstanding Talent Admission Scholarship Victoria Lee Admission Scholarship

Other Scholarships

Alumni Association Scholarship
CUHK Golden Jubilee Scholarships and Bursaries Fund
CUHK Scholarship for Children of the Disciplined Services
Helena Wai Scholarships
Joseph Sung Scholarships for Outstanding Performance in Chinese Language and History
Ms. Li Mei Lian Scholarship
Prince Jewellery and Watch Love and Care Charitable Foundation Scholarship
Ti Hua KOO and Dorothy VEE KOO Experiential Learning Trip Scholarship
Ti Hua KOO and Dorothy VEE KOO Serving Community Scholarship
Yam Kim Fai and Bai Shet Sin Scholarships

Bursaries

Hamen Fan Shi Hoo Residents' Work Scheme The Chen Wai Wai Vivien Foundation Limited Emergency Bursaries Warren Wah Yeun Mok Bursaries WS People Fund—COVID-19 Student Bursary Support

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

- 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;
 - 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

- 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.
- 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)
- 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;
 - 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;
- 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;
- 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.
- 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)
- 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(1) 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(1) 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;
 - 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;
 - 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)
 - 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-
 - 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)
- 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)
- 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)

- 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 studentorientated 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 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)
- (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 (*m*) 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.
- 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) 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.)

284 Part 7 • University Ordinance, Regulations and Rules

- (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)

- 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 knowlege 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.
- 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.

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 paragaph.
- (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

- 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.
- (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)

${f R}$ egulations 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:

- A www.cuhk.edu.hk/adm/regulations
 - Regulations Governing Admission to Full-time Undergraduate Studies

relation www.aqs.cuhk.edu.hk/documents/ug_student_handbook.html

- General Regulations Governing Full-time Undergraduate Studies
- ▶ Regulations Governing Undergraduate Medicine Programme
- ▶ Regulations Governing Associate Students
- ▶ Regulations on Students of the University

Rules to be Observed by Candidates at Examination Centre

- and Rules to be Observed by Candidates in Taking Centralized Online Course Examinations
- www.cuhk.edu.hk/policy/copyright/en
 - Copyright and Intellectual Property Rights
- www.cuhk.edu.hk/policy/academichonesty
 - Honesty in Academic Work: A Guide for Students and Teachers

representation www.aqs.cuhk.edu.hk/documents/ICT_facilities_services_ENG.html

Principles and Guidelines on the Use and Monitoring of the

- University's Information and Communication Technologies Facilities and Services
- - ▶ The Chinese University of Hong Kong Library Regulations
- ✓ www.cuhk.edu.hk/policy/pdo/en
 - Protection of Personal Data (Privacy)
- ✓ www.gs.cuhk.edu.hk/GRGPS
 - General Regulations Governing Postgraduate Studies
- - 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.

Staff List

The Staff List, which includes emeritus professors and honorary teaching staff of The Chinese University of Hong Kong, is available at:

Mww.cuhk.edu.hk/iso/stafflist/en

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.