University Postgraduate Fellowships (2012-2013)
University Postgraduate Fellowships are awarded to highly selected new full-time PhD students who have excellent academic records.  To raise the University’s research profile in order to benchmark against the top universities in the world, it is important for the University to expand the size of its research postgraduate population.  This Postgraduate Fellowships scheme serves the purpose of attracting high-calibre applicants from around the world for admission to our various PhD programmes.  The scheme was first introduced in 2007 and, to date, 209 outstanding students have been awarded fellowships.  
The University Postgraduate Fellowships Scheme is generously supported by The University of Hong Kong Foundation for Educational Development and Research (“HKU Foundation”), Dr Lee Shau Kee, the Jessie & George Ho Charitable Foundation and Philip K H Wong Foundation. 
Faculty of Architecture

Miss HUA Yuanyuan (Department of Real Estate and Construction) 
Miss LI Lingyue (Department of Urban Planning and Design)
Mr LIU Jianzheng (Department of Urban Planning and Design)

Miss SUN Zhuoxiao
(Department of Real Estate and Construction)
Faculty of Arts

Ms LEUNG Pui Yi (School of Humanities (Fine Arts)) 
Faculty of Business and Economics

Mr LIU Xin (School of Economics and Finance) 
Miss LUAN Mengna (School of Business)
Miss WEI Lai (School of Economics and Finance)
Faculty of DENTISTRY

Mr PEI Tao (Faculty of Dentistry) 
Faculty of Education 
Mr LI Bing (Faculty of Education) 
Ms LI Rong Hui (Faculty of Education)
Mrs RAJAGOPAL Sandhya (Faculty of Education)
Faculty of Engineering

Mr CUI Yukang (Department of Mechanical Engineering) 
Miss DENG Yunqiao (Department of Civil Engineering)

Mr HO Cheuk Hei (Department of Electrical and Electronic Engineering)

Mr LIN Junhao (Department of Electrical and Electronic Engineering)

Mr LU Benshuai (Department of Mechanical Engineering)

Miss SUN Wenjun (Department of Civil Engineering)

Mr XING Jun (Department of Computer Science)
Faculty of Law

Miss ZHANG Xiaoshi (Department of Law)
Li Ka Shing Faculty of Medicine

Miss CHAI Stella (Department of Clinical Oncology)

Miss CHAI Yujuan (School of Public Health)
Miss DU Yanan (Department of Pathology)
Miss GUO Yingying
(Department of Anatomy)

Miss LEE Tsz Yan (Department of Orthopaedics & Traumatology)
Mr LIANG Huyi (School of Public Health)
Ms WANG Yan (Department of Medicine)
Faculty of Science

Miss FU Li Ki (Department of Chemistry) 
Mr KONG Ka Wai (Department of Chemistry)
Mr LING Jesse(Department of Chemistry)
Miss QIN Lin
(Department of Chemistry)
Miss WANG Guanqing (Department of Statistics and Actuarial Science)
Miss YAO Juan (Department of Physics)
Mr YANG Chen (Department of Chemistry)
Miss YANG Ya (Department of Chemistry)
Mr ZHOU Zhichao (School of Biological Sciences)
Awards for Outstanding Research Postgraduate Student (2010-2011)

Awards for Outstanding Research Postgraduate Student were established by the Graduate School in 2002 to give due recognition to research postgraduate students who have submitted a thesis of exceptional quality and demonstrated outstanding performance in other academic aspects.  Each year, not more than 10 students will receive this award among hundreds of students who have submitted their thesis during the specific academic year.
Dr AU Ka Man (PhD, Department of Chemistry)
Dr CAI Keda (PhD, Department of Earth Sciences)
Mr CHEUNG Chi Ho (MPhil, Department of Pathology)
Miss CHEUNG Ka Yan (MPhil, Faculty of Dentistry)
Miss HUANG Ximin (MPhil, Department of Mathematics)
Dr LI Bing (PhD, Department of Civil Engineering)

Miss LI Lingyue (MPhil, Department of Urban Planning and Design)

Dr ORSBORN Matthew Bryan (PhD, Centre of Buddhist Studies)

Dr WENG Weiwei (PhD, School of Economics and Finance)
Dr ZHENG Jian (PhD, Department of Paediatrics and Adolescent Medicine)
Li Ka Shing Prizes (2010-2011)
The Li Ka Shing Prizes are highly competitive and the recipients are the best of our elite students.   
The Prizes were established in 1991.  Previously they were awarded every two years to one MPhil and one PhD student in the Faculties of Humanities and Science.  The number of prizes increased to two MPhil and four PhD students every year starting from 2005-2006.
Best MPhil thesis in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Miss WU Yi 吳怡(MPhil, School of Humanities (Philosophy))
Best MPhil thesis in the Faculties of Dentistry, Engineering, Medicine and Science

Mr LAI Chengdi 賴成迪(MPhil, Department of Electrical and Electronic Engineering)

Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Dr BAI Xue 白雪博士(PhD, Department of Social Work and Social Administration)

Dr LO Pui Yin 羅沛然博士(PhD, Department of Law)
Best PhD theses in the Faculties of Dentistry, Engineering, Medicine and Science

Dr LI Ping 李平博士(PhD, Department of Mechanical Engineering)
Dr LIU Chenli 劉陳立博士(PhD, Department of Biochemistry)
Li Ka Shing Prizes (2010-2011)
Best MPhil thesis in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Miss WU Yi (MPhil)
School of Humanities (Philosophy)
Thesis Title:

The Siege of Time: A Thematic Exposition of Thus Spoke Zarathustra
Supervisor: 

Professor J. Ci, School of Humanities (Philosophy)
Miss Wu Yi’s thesis is an exceptional dissertation that reveals a young scholar of rare talent and a thinker of great promise. She has produced an original, coherent and elegant reading of one of Nietzsche’s pivotal works that is regarded as a very difficult text even for seasoned Continental philosophers and Nietzsche scholars. 

Despite the formidable difficulty of the subject matter, requiring exceptional philosophical and literary-interpretative abilities, Miss Wu has risen to the challenge by high standards applicable to experienced scholars as distinct from the common run of graduate students. 

Miss Wu pursues her interpretation with skill and insight. The thesis is beautifully almost poetically written, revealing a remarkably original and mature philosophical voice for someone at this stage of her career. 

Although the thesis as a whole is judged of publishable quality, Miss Wu has the patience and humility to postpone publication until she believes she has something more substantial and important to say. 

Since completion of her MPhil at The University of Hong Kong, Miss Wu has been enrolled in a two-year Master’s programme with a direct path to the PhD programme on condition of excellent performance in the Philosophy Department at the New School for Social Research, New York.
Li Ka Shing Prizes (2010-2011)
Best MPhil thesis in the Faculties of Dentistry, Engineering, Medicine and Science

Mr LAI Chengdi (MPhil)
Department of Electrical and Electronic Engineering
Thesis Title:

Congestion Control for Transmission Control Protocal (TCP) in Wireless Networks
Supervisors: 

Dr K.C. Leung, Department of Electrical and Electronic Engineering
Professor V.O.K. Li, Department of Electrical and Electronic Engineering
Mr Lai Chengdi’s thesis advances both the theoretical foundation and the practical realisation of congestion control for Transmission Control Protocol on the Internet. His work has been well received in several prestigious international conferences and praised by internal and external examiners as outstanding. 

Mr Lai is currently studying PhD in the Department of Electrical and Electronic Engineering, HKU and has received numerous awards, including the RGC Hong Kong PhD Fellowship, and the Fulbright Award. His future is predicted to be very bright and the “Li Ka Shing Prize” should give him great encouragement to pursue his chosen subject. 
Mr Lai’s many awards include: Fulbright Visiting Scholar 2012-2013 being hosted by the California Institute of  Technology (one of eight awardees in Hong Kong and the only awardee in engineering); Hong Kong PhD Fellowship 2011-2012; P.K. Yu Memorial Scholarship 2010-11; Hong Kong ICT Awards: Best Research and Innovation Award, Silver Award (College & Undergraduates) 2009; Nominee to represent Hong Kong in Asia Pacific ICT Awards, 2009; Dean’s Honours List, Faculty of Engineering, The University of Hong Kong, 2006-09; Simatelex Charitable Foundation Scholarships, 2007-09; CMA and Donors’ Scholarships, 2007-08.

An impressive list of first-author and co-author  publications has brought Mr Lai accolades from around the world. Two of his inventions have been disclosed to the HKU Technology Transfer Office for patent consideration.
Li Ka Shing Prizes (2010-2011)
Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Dr BAI Xue (PhD)
Department of Social Work and Social Administration
Thesis Title:

Individual Modernity and the Image of Ageing in Modern China: A Case Study of Older People in Wuhan

Supervisor: 

Professor N.W.S. Chow, Department of Social Work and Social Administration
Dr Bai Xue’s dissertation is a pioneering attempt to explore how older people’s modes of individual modernity affect their images of ageing against the background of modernisation in Mainland China. Using qualitative-quantitative mixed methods and robust statistical analysis, she bases her study on a sample of 450 older Chinese people and examines the impact of both the societal factors and individual influences on older people’s images and life satisfaction. The thesis constitutes an outstanding piece of research which has great potential to contribute to the science and practice of relevant social policies. 
During her PhD study, fired by her passion to contribute to knowledge and practice, Dr Bai has been involved in a great number of research projects on evidence-based service delivery for older people, and social welfare policies either as a research assistant, a co-investigator or a principal investigator.

Dr Bai has already established herself as a well-respected scholar in the field of gerontology and social policy and further afield, thanks to the numerous research articles that she has authored or co-authored for international journals, the ad-hoc reviewer role that she has taken for various international journals, and the academic papers that she has presented at regional and international conferences.

At present Dr Bai is a Project Manager in the Faculty of Social Sciences, and she will start working as a Research Assistant Professor in the Department of Applied Social Sciences at The Hong Kong Polytechnic University in the coming semester.

Li Ka Shing Prizes (2010-2011)
Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences  
Dr LO Pui Yin (PhD)
Department of Law
Thesis Title:

Judicial Construction of the Basic Law: The Independent Judicial Power of the Courts of the Hong Kong Special Administrative Region

Supervisor: 
Professor A.H.Y. Chen, Department of Law

Dr Lo’s thesis makes an original and insightful contribution to the study of the exercise of judicial power by the courts of the Hong Kong Special Administration (HKSAR) since 1997. He tackles some of the major and most difficult theoretical and practical issues that confronted the Hong Kong courts as they embarked on the task of constitutional adjudication as the guardians of Hong Kong’s autonomy and liberties. He makes extensive and useful references to Mainland Chinese as well as Western jurisprudence.

Dr Lo challenges some well-established thoughts, deconstructs complicated concepts and raises new perspectives to re-consider issues relating to judicial power of the HKSAR courts. His familiarity with the voluminous case-law and secondary literature relating to the field enabled him to draw on solid research for his in-depth, interdisciplinary and systematic study that demonstrates that the HKSAR courts have performed well in coping with the challenges of “One Country, Two Systems”, and have developed distinctive strategies and jurisprudential approaches for this purpose.  

Dr Lo holds an LLB (Lond). He is a member of the Chartered Institute of Arbitrators (United Kingdom), a mediator accredited by the Centre for Effective Dispute Resolution (United Kingdom), and a Visiting Fellow to the Centre for Comparative and Public Law, The University of Hong Kong.
A wide body of publications testifies to Dr Lo’s stature in his field as sole author, first- and co-author.
Li Ka Shing Prizes (2010-2011)
Best PhD theses in the Faculties of Dentistry, Engineering, Medicine and Science

Dr LI Ping (PhD)
Department of Mechanical Engineering
Thesis Title:

Analysis and Synthesis of Positive Systems and Related Gene Network Models
Supervisor: 

Professor J. Lam, Department of Mechanical Engineering
Dr Li Ping’s thesis studies the analysis and synthesis for positive systems and gene network models. His work has widespread applications in areas such as gene regulation, chemical reactions, and traffic flow control. The quality of his thesis has received enthusiastic praise from his two external examiners.

Dr Li’s research interests include positive systems, interconnected systems, hybrid systems, stochastic systems and control in systems biology.  He has served as a member of Programme Committees and Session Chair at several conferences. He received the Best Paper Award from the 3rd International Symposium on Systems and Control in Aeronautics and Astronautics.  

Among many notable academic awards, Dr Li was awarded the DAAD Scholarship from the German Academic Exchange Service in 2010 for six months at the Institute for Systems Theory and Automatic Control, University of Stuttgart (Germany). His one-month attachment as a Visiting Student at Brunel University (UK) in 2009 was supported by a Royal Society project. He was an outstanding reviewer of the Asian Journal of Control in 2011. Dr Li recently received the Mechanical Engineering Outstanding Postgraduate Award. 

Dr Li is currently working with Professor Lam as an Engineering Postdoctoral Fellow in the Department of Mechanical Engineering at The University of Hong Kong.
Li Ka Shing Prizes (2010-2011)
Best PhD theses in the Faculties of Dentistry, Engineering, Medicine and Science

Dr LIU Chenli (PhD)

Department of Biochemistry
Thesis Title:

Formation of Novel Biological Patterns by Controlling Cell Motility
Supervisors: 

Dr J. Huang, Department of Biochemistry
Dr Z. Zhou, Department of Biochemistry
Dr Liu Chenli’s thesis represents a major breakthrough in understanding the pattern formation and development of living organisms. External examiners praised it as a world-class body of work that stands comparison with the best theses at UCSF, CalTech and MIT. Creative and original, the thesis makes a valuable contribution to Synthetic Biology. The goal was to build a synthetic genetic programme that produces spontaneous patterns. Dr Liu combined genetic devices that perform cell-cell communication, logic operations and control chemotaxis. One of the largest successful genetic programmes constructed to date, it enables the natural phenomenon of pattern formation to be studied with a simple genetic system for which all of the interactions are known. 

The results were arrived at by a combination of experimental and theoretical studies. Dr Liu developed novel techniques to quantify macroscopic parameters such as cell density, growth and motility in semi-solid agar plate. His study provides a new mechanism to develop patterns from a population of genetically identical cells. It will help in understanding principles of the natural pattern formation process. Knowledge gleaned here may be applied in various fields like biomaterial fabrication, tissue engineering and biosensing. 

Dr Liu’s achievements include two patents and a number of first-aurhored and co-authored articles in major scientific publications. He has been the recipient of a number of prestigious academic prizes.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Dr AU Ka Man (PhD)
Department of Chemistry
Thesis Title:

Luminescent Cyclometalated Gold (III) Complexes with Ancillary N-Heterocyclic Carbene and Alkynyl Ligands – From Design, Synthesis, Photophysics to Supramolecular Assembly and Functions

Supervisor: 

Professor V.W.W. Yam, Department of Chemistry
Dr Au’s thesis breaks new ground with its insight into the understanding of the ligand design on the discovery of new classes of luminescent gold compounds as well as the control and manipulation of supramolecular interactions, which are essential for the advancement of understanding of the design of new classes of luminescent metal-based functional materials. Dr Au’s work has already gained exposure in four high-impact international publications, including the Journal of the American Chemical Society, Chemical Communications, Chemistry – A European Journal, and Inorganic Chemistry.

The thesis is sufficiently detailed to put the author’s research into its appropriate context with a thorough understanding of the relevant background material. Dr Au’s diligence and ability to keep track of an enormous amount of data have been highly commended. 

Dr Au’s many awards for academic excellence include:  HKU Dean’s Honours List, GT Byrne Memorial Prize in Chemistry, External Examiner’s Book Prize in Philosophy, Rohm and Haas Electronic Materials Asia Ltd Scholarship, Cheung King Park Memorial Scholarship, Dorothy Collins Memorial Scholarship (2004-2007). Outside HKU: Sir Edward Youde Memorial Scholarship (2005-2007); Hong Kong Chemistry Olympiad for Tertiary Schools - Silver Medal (2005-2006).

Dr Au worked as a Research Associate (ITF-funded project) in the Department of Chemistry at HKU and she is currently a University Postdoctoral Fellow in the Department of Chemistry, HKU.

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Dr CAI Keda (PhD)
Department of Earth Sciences
Thesis Title:

Magmatism and Tectonic Evolution of the Chinese Altai, NW China : Insights from the Paleozoic Mafic and Felsic Intrusions
Supervisor: 

Professor M. Sun, Department of Earth Sciences
Dr Cai Keda’s PhD thesis began as a study of early Paleozoic tectonics in the Chinese Altai. After two years he enlarged the scope of his research to include the mafic rocks and constrain their geodynamics  in the time period. The crustal formation and tectonic evolution are two fundamental scientific issues in solid Earth Sciences. The information of the two processes is bear in orogenic belts, especially, in accretionary orogenic belt. The Central Asian Orogenic Belt is the largest Phanerozic mountain range and it consists of many distinct geologic blocks, such as island arc, seamount, ophiolite, arretionary prism and microcontinent.
The Chinese Altai is among the finest examples of ridge subduction in ancient organic belts which have crucial scientific significance. This is one of the world’s most important regions for mineral exploration, a major source for the supply of natural resources for China’s development. Dr Cai’s thesis provides important understanding for basic geology and also provides theoretical guidance for mineral prospecting in this area. 

Dr Cai has published six high-ranking international SCI journal papers and more than 10 co-authored papers, which make him as one of outstanding international young scientists in Solid Earth Sciences.

The Institute of Ecology and Geography, the Chinese Academy of Science, was so impressed by Dr Cai’s performance that it nominated him for the competitive “Young 1,000 Talent” scheme, which is part of a Global Experts Recruitment Programme. While awaiting the result, he is currently working as a Research Assistant on a project related to the comparative study of Russian, Mongolian and Chinese Altai.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Mr CHEUNG Chi Ho (MPhil)
Department of Pathology

Thesis Title:

Identification of CD47 as a Novel Therapeutic Target for Hepatocellular Carcinoma
Supervisors: 

Dr K.W. Lee, Department of Pathology
Professor I.O.L. Ng, Department of Pathology
Mr Cheung Chi Ho’s thesis was granted an outstanding grade by experts in cancer research. He suggests the possibility of targeted therapy against Tumor-Initiating Cells (T-ICs) in Hepatocellular Carcinoma (HCC). His research in in HCC  patients provides novel insight into the importance of cancer stem cells in HCC. 

Mr Cheung’s thesis focused on his investigation of CD47, a cell surface protein, as a novel liver T-IC marker with promising therapeutic potential. He also explored the detailed signaling mechanism of CD47 in relation to different phenotypes of liver T-ICs and demonstrated a successful targeting against CD47.

Three high-impact professinal journals have already published first-authored papers arising from Mr Cheung’s thesis. A fourth co-authored article not directly arising from his thesis has also been published. He has presented first-authored and co-authored abstracts and posters at five major international conferences. His work has been recognised internationally at the 2011 AACR meeting.

In recognition of his excellent research work Mr Cheung was awarded the YS and Christabel Lung  Postgraduate Scholarship (2010-11). He also received a prestigious Young Investigator Award at the 17th Hong Kong International Cancer Congress.  

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Miss CHEUNG Ka Yan (MPhil)
Faculty of Dentistry
Thesis Title:

Multilevel Modeling for the Analysis of Longitudinal Periodontal Data
Supervisors: 

Dr M.C.M. Wong, Faculty of Dentistry
Dr K.F. Lam, Department of Statistics and Actuarial Science 
Miss Cheung Ka Yan successfully applies advanced multilevel models to the analysis of multiple observations in dental research, especially periodontal research, collected from the same study subjects. The complexity in the data structure (usually followed up in longitudinal clinical trials in order to study their changes and responses to interventions) creates challenges in appropriate analysis of the correlated (clustered) observations in longitudinal study. Miss Cheung’s thesis presents an important statistical study on multilevel modeling for analysing longitudinal periodontal data. She describes the research hypothesis clearly and she has interpreted the results so carefully that they can be comprehended and appreciated by readers (especially clinicians). Miss Cheung’s use of advanced statistical models in analyzing complex data structures could influence the approach to future clinical research in the area of periodontics. 
Miss Cheung co-authored an article on Healing response to non-surgical periodontal therapy: Time-varying effect of smoking in the Journal of Dental Research and another one on Multilevel modeling for the analysis of longitudinal periodontal data in the same Journal.  Another article on the same topic in the BMC Medical Research Methodology is being prepared. 

In recognition of her achievements Miss Cheung was included on the Dean’s Honours List (2009), Faculty of Science, The University of Hong Kong. 
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Miss HUANG Ximin (MPhil)
Department of Mathematics
Thesis Title:

Mathematical Models for Coordination in Supply Chain Management
Supervisors:

Dr W.K. Ching, Department of Mathematics
Dr G. Han, Department of Mathematics
Miss Huang Ximin’s thesis examines the strategic aspect of supply chain management. Using her strong background in mathematics, especially in mathematical modeling, stochastic process, game theory and optimization she provides useful mathematical frameworks to study such problems as outsourcing decisions and supply co-ordination. She applies various mathematical techniques including game theory, queuing theory, optimisation, probability and statistics. The mathematical models and computational methods developed in the thesis give a new direction for further research and can be readily applied to more general situations and problems. 
In addition to her outstanding academic record, her creativity and diligence, Miss Huang has been an active, all-round student. Her excellent communication skills enable her to collaborate with people of diverse backgrounds. At HKU she was among the top 1% of her class of MPhil students. She is currently a PhD candidate at the College of Management at Georgia Institute of Technology, holding a prestigious Dean’s Fellowship.   

As a scholar Miss Huang has finished 10 academic jointly-authored papers in the area of game theory and its application in supply chain management and servicing systems. Five have already been published in international journals, three in conference proceedings and two are under review. She is also one of the authors of a monograph in Spring International Series on Operations Research and Management Science. 

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Dr LI Bing (PhD)
Department of Civil Engineering
Thesis Title:

Occurrence, Transformation and Fate of Antibiotics in Municipal Wastewater Treatment Plants
Supervisor:

Dr T. Zhang, Department of Civil Engineering
Dr Li Bing has completed a technically challenging doctoral study on occurrences, transformation and fate of antibiotics in municipal wastewater treatment plants. His research work mainly focused on the establishment of rapid detection method for multiple trace antibiotics in municipal wastewater, the monitoring of mass flows and elimination of antibiotics in Hong Kong wastewater treatment plants during the long term and the removal mechanisms of antibiotics in different treatment processes, including activated sludge process under aerobic and anoxic conditions as well as chlorination process. His findings possess good engineering significance and could be applied to direct the design and practical operation of municipal wastewater treatment plants for the enhancement elimination of these emerging pollutants.
As a researcher, Dr Li is dedicated and hard-working, showing initiative, rich experience in research work, solid training in environmental engineering, analytical ability, critical thinking and problem-solving skills. Dr Li has produced an impressive number of papers published in top journals and conference presentations.
In 2011, Dr Li attended the Young Water Talents Symposium in Singapore where his excellent performance won him the Young Water Talents Award. Additionally, Dr Li showed good teaching skills as a tutor for the undergraduate course, Water & Air Quality Concept and Measurement and gained the Outstanding Teaching Assistant Award for his efforts. 
Dr Li is currently working as Postdoctoral Fellow in HKU and Visiting Scholar at Stanford University and Oak Ridge National Laboratory, USA.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Miss LI Lingyue (MPhil)
Department of Urban Planning and Design
Thesis Title:

Urban Entrepreneurialism and Mega-Events in Transitional Urban China: A Case Study of Expo 2010 in Shanghai
Supervisor:
Dr R.C.K. Chan, Department of Urban Planning and Design
Miss Li Lingyue’s thesis examines the effects of event-led urban transformation and the mechanisms underlying the change in transitional China. Adopting urban entrepreneurialism as the theoretical perspective and related urban development theories as the framework, the study explores how the entrepreneurial urban qualities has been contributed by mega-events and how the urban regime operates in the mega-event movement through analyzing original first-hand primary data and useful secondary data. 
Urban entrepreneurialism and mega-events in Chinese cities form an important area of study. Miss Li’s research contributes to updating the imprint of the urban changes in China, broadening the scope of China’s urbanism studies, and revealing the transforming force behind the evolution trajectory. Findings of the research shed light on the pattern of urban transition in China’s coastal cities and in particular provide further insight into the rise of new urban space in post-reform Shanghai. 
In addition to her dedication to her academic research, Miss Li has actively participated in international conference presentations, such as the one organised by the Association of American Geographers and International Geographical Union, the mini conference organised by the International Geographical Union Commission held in East Europe, the international symposium organised by Sun Yat-Sen University in China etc. In her role as an architect and planner, she has taken part in several planning competitions both in Hong Kong and China. Her design project on historical conservation of Tilan Bridge, Shanghai, won a top college prize in the 2008 National Urban Design Competition.

In the course of her undergraduate and postgraduate studies, Miss Li has shown academic excellence, recognised by two scholarship awards (2005 and 2006) and a national award for planning (2008). She has received a University Postgraduate Fellowship to pursue her doctoral study. Miss Li has been active in extracurricular activities, including social practice in Sichuan.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Dr ORSBORN Matthew Bryan (PhD)
Centre of Buddhist Studies
Thesis Title:

Chiasmus in the Early Prajñāpāramitā: Literary Parallelism Connecting Criticism & Hermeneutics in an Early Mahāyāna Sūtra    
Supervisors:
Dr X. Guang, Centre of Buddhist Studies
Professor K. Yakupitiyage, Centre of Buddhist Studies
Dr Orsborn’s thesis examines the structure of the text of an early Buddhist text belonging to the Mahayana tradition. He provides a pioneering exploration of how chiasmus appears in Buddhist texts and provides the paradigm for understanding the structure of some other equally complex and massive Buddhist literature. The strength of his thesis lies in its thoroughness and scientific approach to the themes discussed. 

Dr Orsborn’s first and principal point is that the text does have a formal structure that can be identified objectively. However, because the method for ascertaining this is the chiasmus theory that has never before been applied to Buddhist Studies, some explanation becomes necessary. Second is the significance of this structure on the interpretation and understanding of the text. These two points are the classic “criticism and hermeneutics” of literary studies.

As this work was not completed until late last year, there has been relatively little time for extensive exposure. Nevertheless, a number of scholars who have read the work, and others with whom Dr Orsborn discussed its content during visits to Stanford and University of California, Berkeley, in early 2011, have indicated great interest in the subject matter. It is hoped that future publication will make the findings more readily available. 

Dr Orsborn is currently an Assistant Professor at the Department of Buddhist Studies at Fo Guang University, Yilan, Taiwan.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Dr WENG Weiwei (PhD)
School of Economics and Finance
Thesis Title:

Two Essays on Matching and Centralized Admissions
Supervisor: 
Dr S.Y.W. Chiu, School of Economics and Finance
In her study of manipulation in matching and market design, Dr Weng makes an original and significant contribution to recent theoretical literature on university admission mechanisms. Her two independent but closely related papers investigate how schools may choose to use the so-called “preferential treatment” in centralised admission schemes that are widely used around the world to allocate school places to students. Interesting in theory, her work is also of great practical relevance given the widespread use of such mechanisms in secondary and university admissions in Hong Kong.  

Dr Weng’s research interest includes Applied Game Theory, Applied Microeconomics, Market Design, Behavioral and Experimental Economics.

Dr Weng was among selected PhD candidates from around the world accepted to the Summer School Programme Intensive Course in “Evolution of Social Preferences” at the University of Trento, Italy, in the summer of 2011. She has also been the recipient of four university awards and grants at HKBU.   
Her appointment as a tenure-track Assistant Professor in the Department of Economics at Hong Kong Baptist University speaks volumes about Dr Weng’s ability. It is a rare distinction among graduates from a local university in the field of economics to be appointed to a tenure track job at a local university. Besides four grants awarded by HKBU, Dr Weng also succeeded in competing for the General Research Fund (Early Career Scheme) awarded by HK University Grants Committee in the past first year of her working, as the sole principle investigator. 
The first essay of Dr Weng’s thesis was published in the Rand Journal of Economics in 2009, a remarkable acknowledgement that the work is of the highest standard. And the second essay is under submission. Dr Weng has contributed articles to a number of Chinese-language publications and she has an impressive list of work in progress and academic papers already under review. 
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2010-2011)
Dr ZHENG Jian (PhD)
Department of Paediatrics and Adolescent Medicine
Thesis Title:

Generation of Human Allo-antigen Specific CD4+ and CD8+ Regulatory T Cells with CD40-activated B Cells
Supervisors: 
Dr W. Tu, Department of Paediatrics and Adolescent Medicine
Professor Y.L. Lau, Department of Paediatrics and Adolescent Medicine 
Dr Zheng’s PhD thesis embodies his extensive research, knowledge and original ideas on immunology and medical science. His research on the generation of novel human alloantigen-specific CD4+ and CD8+ regulatory (Treg) cells in vitro provides safe, easy, relatively inexpensive, effective and readily available option for countering the allo-rejection which has long hindered the application of clinical transplantation. This original study may have important implications in understanding the immune system and developing Treg-based clinical immunotherapy. Although the underlying molecular mechanisms require further extensive studies, Dr Zheng’s innovative findings have great potential in clinical application and also interesting implications in the understanding of the development and differentiation of human immune cells, which will help further investigation on the operational regulars of the immune system.  

Dr Zheng also provides convincing proof of his concept of a novel therapeutic strategy for treating influenza by targeting the host rather than the virus by using a drug commonly used to treat osteoporosis and Paget’s disease. 

During his PhD programme Dr Zheng amassed an impressive publication record of peer-reviewed articles in several leading Immunology journals and also conference abstracts relating to his scientific findings.

Croucher Foundation scholarships (2012-2013)
The Croucher Foundation is a private endowment set up in 1979 and permanently domiciled in Hong Kong, with the objective of promoting excellence in natural science, technology and medicine in Hong Kong.  One of the Foundation’s regular funding initiatives is to provide financial support for promising young people in Hong Kong to pursue scientific research at postdoctoral and doctoral levels.

Mr WONG Kin Yau (MPhil, Department of Statistics and Actuarial Science)

Doris Zimmern HKU-Cambridge Hughes Hall Scholarships (2012-2013)

The Doris Zimmern Charitable Foundation was founded by Mrs Doris Zimmern to serve the people of Hong Kong. The scholarships were established to foster cultural and intellectual exchanges between students from The University of Hong Kong and the University of Cambridge.

Mr WOO David James (MPhil, Faculty of Education)

RGC-Fulbright Hong KonG DISSERTATION RESEARCH PROGRAMME FELLOWSHIPS (2012-2013)

Starting from the 2002-2003 academic year, the Research Grants Council, in collaboration with the United States Consulate-General in Hong Kong, launched the Fulbright Hong Kong Scholar Programme to support Hong Kong scholars to undertake research and teaching work in the United States.

Mr CHU Kiu-wai (PhD, School of Humanities (Comparative Literature))

Mr DONG Wei (PhD, School of Economics and Finance)
Mr LAI Chengdi (PhD, Department of Electrical and Electronic Engineering)
Miss YU Xi (PhD, Faculty of Education (Division of Speech and Hearing Sciences))
JOHNSON & JOHNSON ASIA OUTSTANDING GRADUATE THESIS AWARD IN BIO-TECH (2012-13)

Johnson & Johnson Services, Inc Asia Outstanding Graduate Thesis Award in Bio-tech is an annual award sponsored by Johnson & Johnson Corporate Office of Science and Technology. The award aims to promote and recognize the best graduate students in Asia who have made significant contributions in the field of bio-tech related to life sciences.

Dr LEE Yee Ki (PhD, Department of Medicine)

Dr TSANG Cheuk Nam (PhD, Department of Chemistry)
Hong Kong PhD Fellowships (2012-2013)
The Hong Kong PhD Fellowship (HKPF) Scheme was established by the Hong Kong Research Grants Council (RGC) in 2009. The HKPF aims at attracting the best and brightest students across the world to pursue their PhD programmes in Hong Kong. 
Faculty of Architecture

Mr ASHRAF Hassan (Department of Real Estate and Construction)
Ms PERERA Senanayaka Vithanalage Dulmini (Department of Architecture)
Mr WEI Zongcai (Department of Urban Planning and Design)
Mr YE Yu (Department of Urban Planning and Design)
Faculty of Arts

Miss COSTA Anna (School of Modern Languages and Cultures (Modern China Studies))
Miss HUANG Dao Zi (School of Humanities (History))
Ms WONG Sau Mui Alice (School of Humanities (Fine Arts))
Miss VANDERTOP Caitlin Sophie (School of English)
Faculty of Business AND Economics  
Mr HO Chi Pui (School of Economics and Finance)
Faculty of DENTISTRY
Miss DAI Ruoxi 
Dr HOU Xiaomei
Faculty of Education
Ms HAN Ye 
Mrs KOBAKHIDZE Magda
Miss KUZMINA Ekaterina (Division of Speech and Hearing Sciences)
Faculty of Engineering
Mr CHENG Luwei (Department of Computer Science)
Mr HO Yat Kiu (Department of Mechanical Engineering)
Mr LI Dinghua (Department of Computer Science)
Mr LI Guanbin (Department of Computer Science)
Miss LI Yongzhen (Department of Industrial and Manufacturing Systems Engineering)
Mr LU Shunmian (Department of Electrical and Electronic Engineering)
Mr SHI Weijie (Department of Computer Science)
Mr ZHANG Cheng (Department of Electrical and Electronic Engineering)
Ms ZHU Yixuan (Department of Electrical and Electronic Engineering)
Faculty of Law
Mr BUHI Jason Gerald (Department of Law)
Miss XU Bijun (Department of Law)
Li Ka Shing Faculty of Medicine

Mr DIRKZWAGER Roderick Marshall (Department of Biochemistry)
Miss XU Yingying (Department of Pharmacology and Pharmacy)
Faculty of science
Miss LAM Pui Ying (School of Biological Sciences)
Mr LAU Yin Kun Anthony (School of Biological Sciences)
Mr LI Xiaochun (Department of Earth Sciences)
Mr LING Ka Ho (School of Biological Sciences)
Dr YERMACHENKO Anna (School of Biological Sciences)
Faculty of SOCIAL scienceS
Miss LAM Yin Hung (Department of Psychology)

Miss LAU Hi Po (Department of Psychology)

Miss PAO Sze Yi (Department of Politics and Public Administration)

Miss QIU Qing (Department of Politics and Public Administration)
1

