

29 February 2016

Sunny Review 上周回顧

1. [Walking Campaign 2016 cum "House of SUNNY Living" Open Day](#)
2. [Scholarship from the General Education Foundation Programme - Summer Study Trip Scheme 通識教育基礎課程海外暑期課程獎學金](#)
3. [Lunar New Year Hiking & Poon-choi Banquet](#)
4. [Achievements in Inter-Collegiate Table Tennis Competition](#)
5. [The WYS Toastmasters Club regular meeting](#)
6. [Level 1 Sports Climbing Certificate Course 一級運動攀登證書班](#)

College Activities 書院活動

1. [南京大學文化交流團 - 悅行金陵 \(Chinese Version Only\) <New>](#)
2. [第十一屆哈爾濱工業大學小衛星學者計劃 - 中俄友誼之旅 The 11th "Moonlet" Programme - Sino-Russian Cultural Exploration \(Chinese Version Only\) <New>](#)
3. [上海專業研習計劃 \(Chinese Version Only\) <New>](#)
4. [法律夜話系列 <New>](#)
5. [Toastmasters Club - Movie Night <New>](#)
6. [WYS Green Team Activity: Dolphin Watching Boat Trip 書院綠色小組活動：中華白海豚導賞團](#)
7. [2016 Summer Programme Introduction Session 2016 暑期活動巡禮](#)
8. [Summer Overseas Language Programme 2015-16 Location : Australia / New Zealand](#)
9. [Non-Resident Hall Activity: Baking Workshop 走讀不走獨三部曲：蛋糕烘培班](#)
10. [Fitness Consultation Session](#)
11. [Herbs: A New Idea for Cooking! 香草新煮意](#)
12. [English through Nature and Bird Watching 觀鳥學英語](#)
13. [語文文化桌：港日語言文化的互動 \(Chinese version only; Activity to be conducted in Cantonese\)](#)
14. [Participate in the Sustainability Literacy Test and Get a Certificate of Completion!](#)
15. [523 招劇賽短莊](#)

College Announcements 宣佈事項

1. [Awards for Creativity, Student Development and Talents 2015/16 - Now Open for Application 2015/16 年度創意、學生發展及才藝獎-現已接受申請 <New>](#)
2. [Scholarships for Academic Excellence 2015/16 2015/16 年度學業優異獎學金 <New>](#)
3. ["Meet the Dean" Hours & Lunch Gathering 輔導長時間及午餐聚會](#)

College Funding & Award Schemes (for Year-round Application) 書院資助及獎勵計劃 (全年可供申請)

1. [Sports for Life Award Scheme 體育運動參與獎勵計劃](#)
2. [Service-learning Project Funding Scheme 服務學習項目資助計劃](#)
3. [Global Academic Exposure Award Scheme \(Summer Round\) 寰宇學術探索計劃 \(夏季\)](#)
4. [Be Entrepreneurial! Funding Scheme 創出我天地！資助計劃](#)
5. [Mingle Fund](#)

Other Activities & Announcements 其他活動及宣佈事項

1. [CGH Sustainable Development Goals Series Introductory Lecture <New>](#)
2. [PEU CUHK Fitness Room User Introductory Course](#)
3. [Summer Subsistence and Travel Grant/Loan Scheme 2015/16](#)
4. [I-CARE Social Service Projects Funding 2016 博群社會服務計劃 2016 - 現已接受資助申請](#)

Sunny Review 上周回顧

1. Walking Campaign 2016 cum "House of SUNNY Living" Open Day

The “Walking Campaign 2016”, jointly organized by Wu Yee Sun College and the University’s Committee on Health Promotion and Protection (CHPP), was held successfully on **Friday, 26th February 2016**. Hundreds of participants including a team of teachers and students from Wu Yee Sun College set off from the University Piazza and headed towards our College.

On the same day, the College’s new initiative – House of Sunny Living – was opened for visit. Our College advocates the transformation of our students into a positive and radiating energy force to make the world a better place and along the same philosophy, establishing the House of Sunny Living to promote healthy living among our staff and student members. The House will adopt a holistic three-pronged community approach integrating three dimensions of “health and spiritual well-being”, “sports for life” and “go green and lead the society” to target the well-being of the body, mind and spirit of our students and encourage their contributions to the environment and society.

On the open day, a range of health-related activities were offered to participants.

Our College Students prepared fresh salad, sweet soup and flower tea to the participants.

Participants also had a chance to create their own piece of creative artwork at the Art Therapy Open Studio.

Participants also got to know more about their fitness level through health assessment and fitness test and had a try on the gym equipment with assistance of instructors.

2. Scholarship from the General Education Foundation Programme - Summer Study Trip Scheme

通識教育基礎課程海外暑期課程獎學金

Congratulations to Miss Wing-yu Fung (馮穎愉) (Medicine/ 3), Ho-kiu Ip (葉可翹) (Integrated BBA/ 3) and Jonathan W.H. Wong (王匯恒) (Public Health/ 4), who were awarded Scholarship from the General Education Foundation Programme - Summer Study Trip Scheme 2014-15 (通識教育基礎課程海外暑期課程獎學金 2014-15)! The scholarship supported students to enrich their learning experience in the study of classics and to broaden their horizon by going on overseas study trips. The award presentation ceremony was held last Saturday. They visited Summer School, Utrecht University, Netherlands, and Pembroke-King's Programme, University of Cambridge respectively, and shared their precious experience in the clip played in the presentation ceremony. Congratulations again to Miss Fung, Miss Ip and Mr. Wong!

3. Lunar New Year Hiking & Poon-choi Banquet

A group of Sunnies joined our College members to enjoy the Lunar New Year with some fresh air in countryside, followed by delicious Poon-choi Banquet on 27th Feb.

Led by Prof. Kam-fai Wong (黃錦輝教授), College Associate Master and Chairperson of Personal Growth and College Life Committee, participants explored the naturalness along Kwun Yam Shan (觀音山). The city view of Kowloon was partly hidden behind a fog but had not hindered participants' interests. Then the group visited Hang Seng Management College (恆生管理學院) and enjoyed guided tour by their student ambassadors. After hours of hiking, everyone could not wait for an appetizing poon-choi at College. The delicious meal rounded up the refreshing and fulfilling day.

4. Achievements in Inter-Collegiate Table Tennis Competition

Congratulations! The strong team spirit of College Table Tennis Team won them 3rd runner-up in both Men's and Women's group in Inter-collegiate Table Tennis Competition held on 27th Feb. We are sure the team will grow stronger in the future!

5. The WYS Toastmasters Club regular meeting

The WYS Toastmasters Club regular meeting was successfully held last Tuesday. With students from Hong Kong, China, Taiwan, Korea, Japan and New Zealand, we had a great night chit-chatting about interesting culture around the world. Come join our Movie Night on Tuesday, 1 March and enjoy speaking English!

6. Level 1 Sports Climbing Certificate Course 一級運動攀登證書班

Students gave their first attempt of two-day Sports Climbing course on 16th and 23rd February. The mixed feelings of excitement and anxiety did not hinder their passion to climb over the top. They will also be awarded a Level 1 Sports Climbing Certificate by the China Hong Kong Mountaineering and Climbing Union (中國香港攀山及攀登總會).

College Activities 書院活動

1. 南京大學文化交流團 - 悅行金陵 (Chinese Version Only)

“六朝古都”南京，古稱「金陵」，在中國歷史上一直佔據重要的政治文化地位，有著濃厚的文化底蘊和豐富的歷史遺存。南京大屠殺的歷史真實更是中日的長期爭議話題，但我們對於國家的歷史又有多少認識？

南大以工程、科技學科為名，亦培養出不少舉足輕重的人文學者、藝術家和無數政商人材，到底南大學生的日常生活又是怎樣？這個交流團讓你親身體驗中國著名高等學府學生的學習氛圍，感受一下內地尖子的生活與中大學生的有何不同。

日期: 5月30日 - 6月5日 (7日)

歷史文化探索: 南京大屠殺紀念館、中山陵、明城牆挹江門、學術講座及主題簡報

其他活動: 遊覽夫子廟、聯歡晚會、校園參觀及羽毛球比賽 (包含一天自由活動)

語言: 普通話

名額: 15人 (本地生優先; 視乎報名情況按申請表內容進行篩選或面試)

費用: 港幣 500 元正 (參加者須隨團往返)

按金: 港幣 500 元正 (出席簡介會並按要求完成活動者可獲全數退回)

報名方法: <https://goo.gl/SfRgzI>

截止報名時間: 3月10日 (四) 中午12時正

簡介會時間: 5月16日 (一) 上午10時30分

查詢: Kitty (kitty_lau@cuhk.edu.hk / 39433942) 或 Zalon (zalonwong@cuhk.edu.hk / 39433935)

2. 第十一屆哈爾濱工業大學小衛星學者計劃－中俄友誼之旅
The 11th "Moonlet" Programme - Sino-Russian Cultural Exploration (Chinese Version Only)

由書院及學術交流處(國內事務)合辦、哈爾濱工業大學(哈工大)接待的小衛星學者計劃－中俄友誼之旅現正接受報名! 想於暑假衝出香港, 探索未知的國度? 一起出走到俄羅斯、哈爾濱吧!

哈工大與清華、北大、復旦等多所國內知名大學聯盟為中國九校聯盟(C9), 亦是中國之重點理工大學, 其長項見於工業及信息化部, 航天、機械、船舶、信息等亦是其重點學科。該校更成功研製並發射小衛星「快舟號」, 用於監測各類災害和提供資訊以支援搶險救災。

十天的行程中, 同學們有機會出席「哈工大與小衛星專題」講座、探訪接壤的俄羅斯、結識同行的哈工大及來自香港其他幾所大學的參加者。認識由哈工大師生研發的小衛星之餘, 又可探索中俄兩地文化, 機會難得!

日期: 6月8-17日(10天)

活動內容:

- 哈爾濱: 「哈工大與小衛星」專題講座; 參觀哈爾濱工業大學博物館、航太館、哈爾濱索菲亞教堂及哈爾濱啤酒博物館等
- 俄羅斯: 到訪俄羅斯遠東地區伯力(哈巴羅夫斯克); 訪問太平洋國立大學; 參觀光榮廣場、金頂大教堂及聖母升天大教堂等

語言: 普通話及英語

名額: 10人(本地生優先; 視乎報名情況按申請表內容進行篩選或面試)

費用#: 香港至哈爾濱之半額交通費(書院或大學將半額資助交通費, 上限 HK\$3,000; 參加者自行購票)

按金: HK\$500(出席行前簡介會並按要求完成分享活動者將獲全額退回)

報名方法: <https://goo.gl/SfRgzI>

截止報名日期: 3月10日(四)中午12時正

行前簡介會: 4月8日上午9時30分(必須出席)

查詢: Zalon (zalonwong@cuhk.edu.hk / 3943 3935)

*國內及俄羅斯之基本費用由哈工大資助, 個人開支由參加者自行負責。

3. 上海專業研習計劃 (Chinese Version Only)

一趟旅程·兩種體驗

- 你有機會到騰訊、馬克華菲等大型企業實習, 親身體驗公司運作, 與專業管理人員交流;
- 你又可考察其他企業/機構, 建立自己的專業網絡;
- 你還可與復旦大學學生遊歷上海, 探索城市面貌.....

日期: 22/05-08/06/2016 (18天)

專業研習企業:

科網企業－騰訊(Tencent)

零售及電子商貿－馬克華菲(Mark Fairwhale)

建造工程－宏潤建設(Hongrun Construction)

金融服務－杉德銀卡通(Sand Bank-link)

信息科技－潤欣科技(Fortune Techgroup)

費用：\$1,000

報名：請於 3 月 10 日下午 5 時前遞交網上申請

詳情：<http://www.wys.cuhk.edu.hk/pg/step>

查詢：Sonia (soniayu@cuhk.edu.hk /3943 3937)

4. 法律夜話系列

[第一話: 3 月 1 日 (星期二), 7:00pm, W112 室]

拾獲他人之財物並未有立即交回, 算是偷竊嗎?
將課堂筆記在網上分享, 會否觸犯版權條例?
在宿舍內取走他人之食物, 會否構成偷竊罪?
晚上 12 點後在宿舍內喧嘩吵鬧而影響他人, 會構成滋擾罪嗎?

[第二話: 3 月 15 日 (星期二), 7:00pm, W112 室]

如抄錄自己過往的論文, 會否構成抄襲? 只抄錄數字或意譯, 也算是抄襲嗎?
以言入罪? 何謂不誠實使用電腦?
何謂誹謗? 跟惡意中傷有分別嗎?

想了解更多, 立即報名: <https://cloud.itsc.cuhk.edu.hk/webform/view.php?id=1446290>

兩場夜話將以廣東話進行。歡迎所有中大學生、教職員及校友參加。

查詢: Flora (3943 3988 / floracheung@cuhk.edu.hk)

5. Toastmasters Club - Movie Night

Want to watch an English movie and have free pizza? Come to WYS TOASTMASTERS Movie Night!

Date : Tuesday, 1 March

Time : 7:00-9:00pm

Venue: W116

Walk-in are most welcome!

6. WYS Green Team Activity: Dolphin Watching Boat Trip 書院綠色小組活動：中華白海豚導賞團

Green Team will organize a Wu Yee Sun College **Green Month** in March 2016. There will be a series of activities, the first of which is a **Dolphin Watching Boat Trip**. Come join us if you want to meet these lovely dolphins and understand the ecological impact of the 3rd airport runway!

書院綠色小組將於本年三月舉辦**環保月**，當中包括多項活動，頭炮為**中華白海豚導賞團**。如你有興趣欣賞可愛的中華白海豚及了解興建第三條機場跑道帶來的環境問題，萬勿錯過喇！

日期 **Date:** 13/3/2016 (星期日 Sunday)

活動時間 **Time:** 1:00pm – 4:00pm

集合地點及時間 Gathering Time and Location:

11:45am @ 伍宜孫書院大堂 College Gallery, Wu Yee Sun College

11:55am @ 大學港鐵站 University MTR Station

12:45pm @ 大嶼山東涌新發展碼頭 Tung Chung New Development Pier

領隊 Leader :

校園環境委員會主席鄒桂昌教授

Professor Chau Kwai-cheong, Chairman of Campus Environment Committee

活動按金 Deposit:

\$200

(出席活動後當日退還 refundable upon completion of activity)

報名 Enrollment (名額有限，先到先得 First-come First-served) :

<https://cloud.itsc.cuhk.edu.hk/webform/view.php?id=1384565>

查詢 Enquiry:

Mr. Andy Cheung (3943 3941 / andy_cheung@cuhk.edu.hk)

7. 2016 Summer Programme Introduction Session 2016 暑期活動巡禮

The College is organizing a series of Summer Programmes to help you expand horizon, embrace foreign cultures, polish language skills or serve the needy.

Students joining the programme in the past will share their experiences while introduction of programme will be made. To make you summer vacation a fruitful one, come to learn more about our summer programmes!

Various funding are also available for your self-initiated programmes. Global Academic Exposure Award Scheme and Service-Learning Project Funding Scheme will provide you with financial support and professional advice to realize your plan! Come with your ideas and know more about the details of funding schemes in the introduction session.

2016 Summer Programmes include:

- Professional Learning Scheme in Shanghai
- 蘇州科技園實習計劃
- Yan Chak Service-Learning Programme: Service-Learning Trip to Sichuan 2016
- 南京大學文化交流團 - 悅行金陵
- 第十一屆哈爾濱工業大學小衛星學者計劃—中俄友誼之旅
- Spanish Language and Cultural Tour
- Summer Overseas Language Programme 2015-16 - The University of Western Australia

Date: Wednesday, 2nd Mar 2016

Time: 6:30pm

Venue: College Theatre, Wu Yee Sun College

Registration: <https://cloud.itsc.cuhk.edu.hk/webform/view.php?id=1464766>

Registration deadline: 12:00nn, 1st Mar 2016

Enquiries: Miss Kitty Lau (kitty_lau@cuhk.edu.hk / 39433942) or Miss Zalon Wong (zalonwong@cuhk.edu.hk / 3943 3935).

8. Summer Overseas Language Programme 2015-16 - The University of Western Australia

Summer Overseas Language Programme 2015-16 - The University of Western Australia

Have you thought of getting a taste of foreign education and culture? Or living in a city abroad as a student? This summer, the College Language Programme offers you a chance to enhance your language skills and broaden your horizons in Australia. An exciting summer experience is waiting for you!

Date : 4th June to 2nd July 2016
 Programme Fee (HKD) : around 35,000 (4 weeks)
 College Subsidy : 30% on average

Programme fee covers:

- ✓ Tuition
- ✓ Round-trip Air Tickets
- ✓ Accommodation
- ✓ Meals
- ✓ Excursions

**The College reserves the right to make changes in fees, schedules, and courses without notice, and to cancel courses if enrollment is insufficient*

Programme Registration :

<https://cloud.itsc.cuhk.edu.hk/webform/view.php?id=1316153>

Deadline: 10th March 2016

Interview may be required.

Students who have financial need can apply for extra financial support from the College Exchange and Travel Grant/Loan: <http://www.wys.cuhk.edu.hk/sl/scholarships/grants-and-financial-aid>

Summer programme introduction session will be held on 2nd March 2016, 6:30pm – 8:00pm. Please click [here](#) to register.

Enquiries: Ms. Michelle Li (michelleli@cuhk.edu.hk / 3943 3933)

9. Non-Resident Hall Activity: Baking Workshop 走讀不走獨三部曲：蛋糕烘培班

走讀活動一浪接一浪！

想在白色情人節前做出與眾不同的甜品送給他／她？對製作甜品有興趣又或是想學做甜品同親朋好友一同分享？快來報名啦！

日期：2016年3月12日（星期六）

時間：2:00pm - 4:30pm

地點：

Baking Workshop (荔枝角青山道 648 號豐華工業大廈 C 座 3/F)

蛋糕款式：彩繪蛋糕卷，想點畫就點畫！

費用：

\$50 (不設退還)；按金\$150 (完成活動後可退還)

報名：

<https://cloud.itsc.cuhk.edu.hk/webform/view.php?id=1428864>

查詢：

梁慰萱先生(3943 9768 / georgeleung@cuhk.edu.hk)

10. Fitness Consultation Session

If you want to keep fit or build up your body, join us in the College's Gymnasium! Fitness consultation sessions are NOW available. You can seek instructors' advice on the use of fitness equipment, body fitness or other health-related issues during the sessions. The details are as follows:

Period: 11th Jan - 23rd Apr (**Every Tuesday & Thursday, except Public Holidays**)

Time: Tuesday 7:00-9:00pm

Thursday 6:00-8:00pm

Venue: Gymnasium

Instructor:

Ms. Ka-cheuk Leung (Tuesday)

Mr. Tsun-sing Wong (Thursday)

Target: Wu Yee Sun students and staff (no prior application is required)

Enquiries: Miss Sonia Yu (soniayu@cuhk.edu.hk / 3943 3937)

11. Herbs: A New Idea for Cooking! 香草新煮意

Are you interested in cooking? Is it difficult to add flavour to your dishes without salt or fat? Here comes a simple solution: herbs!

Green Team has prepared different types of herbs which can be found in the hostel common room of every floor. Herbs provided can be cooked with meat, seafood, and you could use it in making dessert! You are welcome to take a couple of the herbal leaves to spice up your dishes more healthily. If you don't have any ideas regarding the ways of cooking, don't worry! Recipes are provided for your reference in common rooms, and you could be a cook right away if you scan the QR code and follow the steps in the menu. Enjoy the herbs!

12. English through Nature and Bird Watching 觀鳥學英語

Long Valley is a large and diverse area of farmland near Sheung Shui which was saved from being destroyed by the construction of a railway line thanks to a campaign led by Hong Kong Bird Watching Society members in 2001. This was the first time a green group had mounted a legal case against the government and won. Parts of Long Valley are now managed for birds and birdwatchers by Hong Kong Bird Watching Society staff and volunteers and the site is one of the best in Hong Kong for birdwatching. Waterbirds and farmland birds have quickly adjusted to the bird-friendly environment and are far more approachable than anywhere else in Hong Kong.

Instructor: Mr. Richard Lewthwaite

Richard Lewthwaite is an active birdwatcher in Hong Kong and also enjoys going on birdwatching trips to China, especially Guangdong and Hainan. He is one of the co-authors of "The Avifauna of Hong Kong" and has written papers on a variety of birds including owls and nightjars of Hong Kong, waterbirds of Guangdong and forest birds of Southeast China.

Details:

Date : Saturday, 19th March 2016

Time : 2:00pm - 5:30 pm

Location : Long Valley, Sheung Shui

Meeting Point : University MTR Station (Transportation will be arranged from University to Long Valley)

Quota : 10

Deposit : \$50 (Refundable)

Registration:

<https://cloud.itsc.cuhk.edu.hk/webform/view.php?id=1347570>

Deadline: 4th March 2016

*Please submit the deposit in cash to the College Office within office hours before the application deadline for successful registration and seat reservation.

Place is limited. First-come, first-served. Time of deposit payment will be the determinant.

Enquiries: Ms. Michelle Li (michelleli@cuhk.edu.hk /3943 3933)

13. 語文文化桌: 港日語言文化的互動 (Chinese version only; Activity to be conducted in Cantonese)

講者：張冠雄先生

講者簡介: 中文大學校友，主修哲學、副修中國語言及文學，日本研究碩士。
現任中文大學雅禮中國語文研習所講師，主管內地生、國際生及交換生粵語課程；
新亞書院語言及文化委員會委員及學系聯絡人、香港劍道協會評議會代表、劍道初級教練。

自上世紀六、七十年代以來，香港與日本兩地不僅商貿頻繁，民間的文化交流一直沒有間斷，從飲食、動漫、家電、科技，到電影及大眾娛樂等，日本對戰後香港社會的影響非常顯著，許多日語詞彙，早年就按照發音內化成為粵語的一部分，近年流行直接移植日語表達方式的同時，被賦與新的意義，好像「御宅族」、「萌」、「馱」、「放題」等，在粵語的環境下已經偏離日語的原意或用法。然而民間的文化交流並不是單向的，香港文化對日本社會也有著舉足輕重的地位，尤其是廣東人的飲食習慣、香港電影的風格、以至香港的人物，對日本人也產生巨大的影響力。是次講題不僅嘗試展現兩地的語言互動及文化衝擊，更以香港的劍道發展為例，探討在文化差異下兩地人如何進行有效溝通。

日期：3月23日(星期三)
時間：晚上6:30至8:30
地點：伍宜孫書院教職員飯堂
語言：粵語
按金：\$50(準時出席可獲退回全部按金)

報名：
<https://cloud.itsc.cuhk.edu.hk/webform/view.php?id=1255630>

截止日期: 3月11日(星期五)

*名額有限，先到先得。報名次序以遞交按金先後次序為準。請將按金交至書院辦公室。

查詢：李潔瑩女士 (michelleli@cuhk.edu.hk / 3943 3933)

14. Participate in the Sustainability Literacy Test and Get a Certificate of Completion!

The United Nations Conference on Sustainable Development is conducting the *Sustainability Literacy Test* from 11th Jan to 20th March 2016. Students of Wu Yee Sun College are encouraged to participate and show how "green" you are! Upon completion of the test, you can register and get a certificate issued by CUHK for your participation in this global event!

The **Sustainability Literacy Test** is an online test to assess and verify the sustainability literacy (in economic, social and environmental responsibilities) of higher education students all over the world. It will take around 20-30 minutes to complete. Please note that:

- A single correct answer is possible for each question.
- A correct answer gives one point. An incorrect response or "I do not know" gives 0 point.
- You cannot change an answer once validated.

Four test sessions are scheduled from **11 Jan 2016 (Monday)** to **20 March 2016 (Sunday)**. You can enroll in **any one of the following sessions**:

Session	Period	Code
1 st session	11 th Jan 2016 0000h – 24 th Jan 2016 2359h	4tQdg953
2 nd session	25 th Jan 2016 0000h – 7 th Feb 2016 2359h	RvV7T953
3 rd session	22 th Feb 2016 0000h – 6 th Mar 2016 2359h	MByGj953
4 th session	7 th Mar 2016 0000h – 20 th Mar 2016 2359h	GbymO953

1. Creating an Account

Before starting, you will have to create a student account here (<http://www.sustainabilitytest.org/en/visitor/studentaccount/create>). We recommend creating your student account before the session begins to avoid eating into the time needed for the test. To create your account, you will need to fill in your session code (see above) and your student ID number.

You will also have to choose a password. Your password is unique. Please save it carefully. It allows you to have access to your session and to your score. Please note that your student account allows you to restart the test after you have left (within the limit of the timeslot).

2. Starting the Test

To start the test, **please login** here (<http://www.sustainabilitytest.org/en/visitor/student/log>). If you have any questions, don't hesitate to contact the Campus Planning and Sustainability Office at 3943 3921 or by email (michellelam@cuhk.edu.hk). After the validation of the last question of the test, you will get your personal score (this score will be automatically sent to the University at the end of the session and will also be used for data analysis on an anonymous basis). Please **take the test once only**.

3. Completing the Test

A high score means that you have the minimum knowledge that is required to help solve societal problems. If you do not get

many of the answers correct, we believe that this awareness can help you improve your knowledge to participate more effectively in finding solutions. You may find more information about the Sustainability Literacy Test at <http://www.sustainabilitytest.org>.

If you want to have the **Certificate of Completion issued by CUHK**, please fill in the web form (<https://cloud.itsc.cuhk.edu.hk/webform/view.php?id=78623>) to submit your request. The Campus Planning and Sustainability Office will send you an e-Certificate via email afterwards and you may feel free to print it out for your use.

We wish you all success in testing your knowledge with the *Sustainability Literacy Test!* Be part of the global event!

15. 523 招劇賽短莊

<<以下訊息由宜孫劇社撰寫>>

各位同學：
唔一定要係宜孫人，只要有經驗，有時間，有心幫宜孫搞第一個劇賽 production，你而家嘅參與就非常重要!!!
快啲同我哋講：<https://goo.gl/0r8Ohh>

時間表：
2-5 月.... 成莊，希望搵到 core，包括監製、導演、舞台總監、執行舞台總監、佈景設計、燈光設計、音效設計同埋化妝。
6-8 月.... 招劇本
9 月..... 招劇組成員
9-11 月... 籌備比賽，同埋演出

如果想玩演員，或者做各 team 助理，可以留意返 9 月份嘅劇組成員招募。
又，如果有問題，都可以聯絡 Victor 5628 6062 (call/Whatsapp)。

College Announcements 宣佈事項

1. Awards for Creativity, Student Development and Talents 2015/16–Now Open for Application 2015/16 年度創意、學生發展及才藝獎–現已接受申請

2015/16 年度創意、學生發展及才藝獎	
Award for Creativity, Student Development and Talents	
年度傑出學生獎 Outstanding Student of the Year Award HK\$8,000	年度學生領袖獎 (新生) Student Leader of the Year Award (For Freshmen) HK\$8,000
年度學生領袖獎 Student Leader of the Year Award HK\$8,000	傑出學生團體獎 Outstanding Student Organization Award HK\$10,000
傑出運動成就獎 Outstanding Athletic Achievements Award HK\$10,000/8,000/5,000	創新創藝獎 Innovation and Creativity Award HK\$8,000
環保貢獻獎 Environmental Conservation Award HK\$8,000	社會服務獎 College Services Award HK\$5,000
社服社務獎 Lam Ding Kwong Scholarship in Social Service HK\$5,000	社會服務獎 Social Services Award HK\$8,000
劉廣輝宿生服務獎 Lau Cheung Kwai Lan Service Award for Residential Students HK\$3,500	傑出藝術成就獎 Outstanding Artistic Achievements Award HK\$5,000
聲起聲落音樂獎 Gestalt Music Scholarship HK\$3,000	

With the aim to acknowledge college students who have outstanding achievement in non-academic areas, the following awards are now open for application:

- 1/ Outstanding Student of the Year Award - HK\$8,000
- 2/ Student Leader of the Year Award - HK\$8,000
- 3/ Student Leader of the Year Award (for Freshmen) - HK\$8,000
- 4/ Innovation and Creativity Award - HK\$8,000
- 5/ Social Services Award - HK\$8,000
- 6/ College Services Award - HK\$8,000
- 7/ Outstanding Student Organization Award - HK\$10,000
- 8/ Outstanding Athletic Achievements Award - HK\$10,000/8,000/5,000
- 9/ Outstanding Artistic Achievements Award - HK\$5,000
- 10/ Environmental Conservation Award - HK\$8,000
- 11/ Gestalt Music Scholarship - HK\$3,000
- 12/ Lam Ding Kwong Scholarship in Social Service - HK\$5,000
- 13/ Lau Cheung Kwai Lan Service Award for Residential Students - HK\$3,500

Please check out the link below for more details on the eligibility. Interested students can submit online application on or before Sunday, 20th March.

<http://www.wys.cuhk.edu.hk/sl/scholarships/awards-for-creativity-student-development-and-talents>

Enquiries: Miss Yolinda Wong (yolindawong@cuhk.edu.hk / 3943 3932) or Ms. Carol Cheng (carolcheng@cuhk.edu.hk / 3943 3936)

2. Scholarships for Academic Excellence 2015/16 2015/16 年度學業優異獎學金

To recognize students' outstanding academic performance, the College is pleased to offer:-

Master's List - Honor Award

To acknowledge Top College student of each academic programme of each class, with year GPA not less than 3.5 in 2015/16 academic year

Academic Excellence Scholarship - HK\$20,000

To acknowledge students with excellent academic performance - highest 2015/16 Year GPA in each Faculty (with not less than 3.5)

Academic Improvement Award - HK\$5,000 (Selection Criteria UPDATED)

To recognize Top 3 College students who have shown the greatest improvement in terms of Term 1 & Term 2 GPA of the same academic year

Application to the above scholarship is not required. Scholarship recipients will be notified in August and will be presented in the College Inauguration Assembly in Sep 2016.

For more information, please visit <http://www.wys.cuhk.edu.hk/sl/scholarships/scholarships-for-academic-excellence>

Enquiries: Ms. Carol Cheng (carolcheng@cuhk.edu.hk / 3943 3936) or Miss Yolinda Wong (yolindawong@cuhk.edu.hk / 3943 3932)

3. "Meet the Dean" Hours & Lunch Gathering 輔導長時間及午餐聚會

"Meet the Dean" Hours hosted by Professor Annisa C.H. Lee (李賴俊卿教授), College Dean of Students and Associate Professor of School of Journalism & Communication, is a regular time schedule particularly for you to talk directly to the College Dean of Students on any matters you feel interested or concerned. Every Sunnie is welcome!

Date: Every Wednesday

Time: 2:30 - 3:30pm

Venue: Dean of Students Office, Room UG09, Wu Yee Sun College

Enquiries: Miss Zalon Wong (zalonwong@cuhk.edu.hk / 3943 3935) or Miss Sonia Yu (soniayu@cuhk.edu.hk / 3943 3937)

"Meet the Dean" Lunch Gathering will be held every other Wednesday. Individual students or representatives of student organizations are all welcome to register for the Gathering. Please email Zalon or Sonia before the *closest Monday noon to register for the event.

*remarks: registration has to be made on the previous working day if the closest Monday is public holiday

Upcoming gathering

Date: Wednesday, 17th Mar 2016

Time: 12:30 - 2:00pm

Enquiries: Miss Zalon Wong (zalonwong@cuhk.edu.hk / 3943 3935) or Miss Sonia Yu (soniayu@cuhk.edu.hk / 3943 3937)

College Funding & Award Schemes (for Year-round Application)
書院資助及獎勵計劃 (全年可供申請)

1. Sports for Life Award Scheme 體育運動參與獎勵計劃

Wanna move your body and get a prize in the same time?!

Sports for Life Award Scheme aims at motivating students to take part in more College's sports activities and exercising regularly for a healthy life. Students can earn award point(s) for participating in College's sports activities and gain prizes!

Basketball Training Programme [25 marks]

Stay tuned for more upcoming sports activities!

Enquiries: Miss Sonia Yu (soniayu@cuhk.edu.hk / 3943 3937)

2. Service-learning Project Funding Scheme 服務學習項目資助計劃

If you have ideas of service-learning projects in mind, grasp the chance to make it come TRUE! The College's Service-learning project Funding Scheme supports any meaningful service-learning project to be held at anywhere of the world any time. You will definitely gain more than you give in the service-learning project. Learn to serve and serve to learn! Please visit the [website](#) for more info.

Enquiries: Miss Zalon Wong (3943 3935 / zalonwong@cuhk.edu.hk)

3. Global Academic Exposure Award Scheme (Summer Round) 寰宇學術探索計劃 (夏季)

If you are planning to expand your academic wisdom with support from the scheme, ACT NOW!

The scheme supports Wu Yee Sun College students to take part in or self-initiate academic programmes, such as academic conferences, competitions, field trips and language programmes outside Hong Kong. Last academic year, the scheme has supported students to South India, Belgium, Inner-Mongolia and so on!

Students successfully selected by the Scheme will be awarded the Global Academic Exposure Award. The maximum award amount varies for programmes of different length and nature.

	Programme Length	Programme nature	Maximum Award amount
Short-term	Shorter than one month	Self-initiated programmes	HK\$8,000 or 100% of particular items <i>(whichever is lower)</i>
		#Participating in organized programmes	HK\$8,000 or 80% of particular items <i>(whichever is lower)</i>
Long-term	One to six months	Self-initiated programmes	HK\$15,000 or 100% of particular items <i>(whichever is lower)</i>
		#Participating in organized programmes	

#Programmes organized by the College and Term-long Exchange Programmes will not be considered for this scheme.

The sooner you submit your application, the quicker to receive feedbacks, and more time to improve the contents.

Round	Applying for trips taken during (for trips overlapping both rounds, <u>first date</u> of the trip shall determine the application period)	#Application period
Winter	1 st Nov - 30 th Apr	1 st May - 31 st Oct
Summer	1 st May - 31 st Oct	1 st Nov - 30 th Apr

#application documents shall be submitted to DOS Office by the last working day within the application period.

Contact Miss Zalon Wong (zalonwong@cuhk.edu.hk / 3943 3935) now if you have any ideas in mind. Know more about the [details](#) and [apply here!](#)

4. Be Entrepreneurial! Funding Scheme 創出我天地! 資助計劃

Life begins at the end of your comfort zone!

A **SMALL** change can make a **BIG** difference!

If you are planning for any short-term projects containing elements of Creativity, Entrepreneurial Spirit or Social Responsibility, apply for Be Entrepreneurial! Scheme.

To provide more support to students, the maximum funding amount has been raised to \$20,000!!!

Maximum Funding Amount: HK\$20,000

Eligibility

- ✓ All WYS undergraduate students
- ✓ Individual and Group projects (*the group must comprise of at least 50% WYS students, other 50% may be students from other Colleges*)
- ✓ Applications are welcome all year round.

What are you waiting for? Click [HERE](#) to find out more information!

Enquiries: Miss Sonia Yu (soniayu@cuhk.edu.hk / 3943 3937)

5. Mingle Fund (English only)

Mingle Fund aims at encouraging interaction among local, international and incoming exchange students of Wu Yee Sun College. The Fund supports self-initiated activities with participation of both local and international/ incoming exchange students.

Successful applicants will receive subsidy on reimbursement basis. For each successful application, each participant may receive, at most, HK\$100 subsidy for the activity.

For more info, please visit: <http://www.wys.cuhk.edu.hk/index.php/zh/news-a-events/news/439-mingle-fund-english-only>

For enquiries, please contact Miss Zalon Wong (zalonwong@cuhk.edu.hk / 3943 3935) .

Other Activities & Announcements 其他活動及宣佈事項

1. CGH Sustainable Development Goals Series Introductory Lecture

A new plan for people and planet has just launched: the 17 Global Goals for Sustainable Development to end poverty, combat climate change, and fight injustice and inequality.

The Center of Global Health (CGH) will kick-start its Sustainable Development Goals Series with an introductory public lecture on the United Nations' 15-year framework which will transform the world. What are the Global Goals and what do they mean for Hong Kong? Are they relevant to us and why? The CEO of an international development NGO will address these pressing questions, supplemented with stories from the field where Plan International is transforming the lives of impoverished children across the world.

Don't miss out on this opportunity to learn more about the global goals and join in the movement!

Date: 10 March 2016 (Thursday)

Time: 5:00pm – 6:00pm

Venue: Room 304, Lee Shau Kee Building, CUHK

Speaker:

Ms Kanie Siu

Chief Executive Officer, Plan International Hong Kong

Admission:

Free admission! All are welcome.

Register now at <http://goo.gl/forms/YMvG0B42Tk>.

Enquiries: Ms Sharon Lo (Tel.: 2346-7849; Email: cgh.sdg@cuhk.edu.hk)

Website & Poster: www.cuhk.edu.hk/sdg / www.cgh.cuhk.edu.hk/sdg-intro-lecture

Co-organised by the CUHK Centre of Global Health and Global Studies Programme

2. PEU CUHK Fitness Room User Introductory Course

In order to introduce basic fitness training principles, methods, and proper ways of using fitness training equipment, the Physical Education Unit would like to organize a fitness training workshop for university staff and students. "CUHK Fitness Room User Card" will be issued to those who have successfully completed the workshop.

Details are as follows:

Workshop Number	Date	Time	Starting Date for Registration	Dead-line for Registration	Medium of Instruction	Instructor
04/1516	29/3/2016 (Tue)	6:15pm - 8:15pm	8/3/2016	15/3/2016	Cantonese (Supported by English & Putonghua)	Nelson Lam
05/1516	30/3/2016 (Wed)	6:15pm - 8:15pm	8/3/2016	15/3/2016	Cantonese (Supported by English & Putonghua)	Nelson Lam
06/1516	31/3/2016 (Thur)	6:15pm - 8:15pm	8/3/2016	15/3/2016	Cantonese (Supported by English & Putonghua)	Nelson Lam

Venue : University Fitness Room
Enrollment : 30/class (First-come-first-served)
Fee : Student: \$15, Staff: \$20

Registration : <https://webapp.itsc.cuhk.edu.hk/ras/>
(Please bring a recent photo for the production of the fitness room user card)

Enrollment Period: Starting at 9:00am on March 7, 2016 (Mon) to 6:00pm on March 11, 2016 (Fri).

Deadline for Payment: The workshop fee of the successful applicants MUST be settled and *bring a recent photo* at the Inquiry Counter of University Sports Center from March 14, 2016 (Mon) to March 18, 2016 (Fri) during office hours from 9:00am - 6:00pm to confirm the place. **“No application for refund, change of program or making substitution is allowed after enrolment.”**

Fitness Training Workshop information and enrollment website (activate on March 1, 5pm):

http://www.cuhk.edu.hk/peu/notices/notice_index_e.htm

Enquiry : 3943 6097

Remarks : *No user card will be issued to those who are late or leave early for 15 minutes.*

3. Summer Subsistence and Travel Grant/ Loan Scheme 2015/16

This scheme is intended to provide financial assistance to eligible students who will participate in academic exchange programmes aboard in summer of current academic year/term time of next academic year or to those who will join other activities in summer.

Applicants must be full-time local undergraduate students. Students should complete and submit the online application in CUSIS during the period from 1 February to 15 March 2016. They are also required to submit the supporting documents as specified on Section 12 of the online application form to OAFA at Room 1206, 12/F, YIA during 11, 14 and 15 March 2016. For application details, please visit <http://www.cuhk.edu.hk/adm/sfas>.

For enquiries, please contact OAFA at 3943 1898 or 3943 7205.

4. I·CARE Social Service Projects Funding 2016 博群社會服務計劃 2016 - 現已接受資助申請

The Steering Committee for Promoting Personal Development through Social and Civic Engagement to invite social services project proposals from units/ departments/ students/ student associations of the University that contribute to the all-round development of students. Funding support may be provided to suitable projects as approved by the Steering Committee.

Eligibility	a) All CUHK students, student groups and associations; b) Colleges, Faculties, Departments and any universities' units (Project must be initiated by students)
Project Type	Projects with an overall budget over HK\$50,000 <i>(for projects with overall budget under HK\$50,000, applications are accepted all year round. Maximum funding is HK\$20,000)</i>
Maximum Funding	Same as the budget in the project application
Deadline	25/January - 31/March/2016
Application details and form	http://bit.ly/1Or7dnm

Workshops of I·CARE Social Service Projects

To facilitate students to understand better the application requirements and to plan a better social service project, I·CARE is organizing two workshops in this semester. You are welcomed to register for the workshops.

A) Proposal Writing	
Contents:	Introducing skills of proposal writing, reviewing successful cases, discussing feasibility of initial plans
Date:	4 Feb 2016 (Thurs)
Time:	7:00pm-8:00pm
Venue:	FYB 502
Language:	Chinese

B) Planning an overseas voluntary service	
Contents:	Explore how to design a good overseas service project base on the needs of beneficiaries and the capacity of volunteers. Introducing methodology of needs assessment and implementation
Date:	3 Mar 2016 (Thurs)
Time:	4:00pm-5:30pm
Venue:	FYB 502
Language:	Chinese

Enrollment: <http://goo.gl/forms/0NEC9z8ZT1>

Further information is available at the website:

<https://www4.cuhk.edu.hk/icare/index.php/en/projects/service-projects/34-open-applications-for-imcare-social-service-projects-funding>.