

**Chiang Ching-kuo Foundation for
International Scholarly Exchange**

2018-2019 Annual Report

蔣經國國際學術交流基金會

Chiang Ching-kuo Foundation for International Scholarly Exchange

Taipei Headquarters:

13F, 65, Sec. 2, Tun Hwa South Road,
Taipei 106, Taiwan (R.O.C.)
Tel: +886-2-2704-5333
Fax: +886-2-2701-6762
Email: cckf@ms1.hinet.net

American Regional Office:

8361 B Greensboro Drive
McLean, VA 22102
Tel: +1-703-903-7460
Fax: +1-703-903-7462
Email: cckfnao@aol.com

2018-2019 Annual Report

September 2019

INTRODUCTION

The Chiang Ching-kuo Foundation for International Scholarly Exchange (the Foundation) was established in 1989 in memory of the outstanding achievements of the late President of the Republic of China, Chiang Ching-kuo (1910-1988).

The Foundation's mission is to promote the study of Chinese culture and society, as well as enhance international scholarly exchange. Its principal work is to award grants and fellowships to institutions and individuals conducting Sinological and Taiwan-related research, thereby adding new life to Chinese cultural traditions while also assuming responsibility for the further development of human civilization.

Operational funds supporting the Foundation's activities derive from interest generated from an endowment donated by both the public and private sectors. As of June 1, 2019, the size of this endowment totaled NT\$3.62 billion.

The Foundation is governed by its Board of Directors (consisting of between 15 and 21 Board Members), as well as 3 Supervisors. Our central headquarters is located in Taipei, Taiwan, with a regional office near Washington D.C. in McLean, Virginia. In addition, the Foundation currently maintains four overseas centers: the Chiang Ching-kuo International Sinological Center at Charles University in Prague (CCK-ISC); the Chiang Ching-kuo Foundation Inter-University Center for Sinology at Harvard University (CCK-IUC); the Chinese University of Hong Kong – Chiang Ching-kuo Foundation Asia-Pacific Centre for Chinese Studies (CCK-APC); and the European Research Center on Contemporary Taiwan – A CCK Foundation Overseas Center at Eberhard Karls Universität Tübingen (CCKF-ERCCT). There are also review committees for the five regions covering the geographic scope of the Foundation's operations: Domestic, American, European, Asia-Pacific, and Developing. The members of these committees are distinguished scholars in the field of Chinese Studies, who are charged with screening and evaluating all applications in their respective regions.

The Foundation's website (<http://www.cckf.org/en>) contains information on its programs, application procedures, etc.

BOARD OF DIRECTORS

(June 1, 2019 - May 31, 2022)

Fredrick F. Chien, Chairman

Morris Chang	Yun-han Chu	Chin-shing Huang
Douglas Hsu	Ying-mao Kau	Ambrose King
William C. Kirby	Wei-fan Kuo	Lawrence Lau
James C. Liao	Chan Lien	Mon-chi Lio
Shou-chien Shih	James C. Y. Soong	Ovid J. L. Tzeng
Cher Wang	David Der-wei Wang	Ping Wang
Yueh-sheng Weng	Pauline Yu	

EMERITUS BOARD MEMBERS

Cho-yun Hsu

Ying-shih Yu

SUPERVISORS

(June 1, 2019 - May 31, 2022)

Hao-min Lai

In-jaw Lai

Fai-nan Perng

TABLE OF CONTENTS

INTRODUCTION	
BOARD OF DIRECTORS, EMERITUS BOARD MEMBERS, AND SUPERVISORS	
2 THE YEAR IN REVIEW	
4 THE MINISTRY OF EDUCATION APPOINTED NEW BOARD MEMBERS AND SUPERVISORY BOARD MEMBER	
5 ACTIVITIES OF THE BOARD	
8 NOMINATIONS TO THE ELEVENTH BOARD OF DIRECTORS AND AMENDMENTS TO THE FOUNDATION'S BYLAWS	
9 ACTIVITIES OF THE FOUNDATION	
32 GENERAL AFFAIRS	
48 OTHER ACTIVITIES AND EVENTS	
50 GRANT APPLICATIONS	
52 FINANCIAL STATEMENT	
58 GRANT RECIPIENTS, 2018-2019	

The Year in Review

(July 2018 – June 2019)

Overview

The Chiang Ching-kuo Foundation for International Scholarly Exchange (hereafter referred to as the Foundation) is now entering its thirtieth year of operations. Established in January 1989 as the first Taiwan-based foundation to provide grants to scholars and institutions in Chinese Studies worldwide, the Foundation has funded more than 4,000 research projects in over 60 countries. These projects have resulted in the completion of over 1,000 scholarly articles and 1,000 books as well as nearly 1,000 doctoral dissertations. In addition, the Foundation has assisted 120 academic institutions in the United States and Europe in establishing over 140 positions in the fields of Sinology, Chinese Studies, and Taiwan Studies, clearly demonstrating its leading role in providing necessary resources for the development of these fields. In all, the Foundation's grants have totaled NT\$3,912,170,000 (over US\$130,460,000).

From the very beginning, the government of the Republic of China (ROC) and donors from the private sector had the vision to establish the Foundation as an independent non-governmental scholarly agency. Under the leadership of its two late Chairmen, K. T. Li and Kuo-hua Yu, as well as former Chairmen Yih-yuan Li and Kao-

Professor David Der-wei Wang, Chairman Fredrick F. Chien, and President Yun-han Chu (from left to right) at the Board of Directors Meeting

wen Mao, the Foundation has strived to adhere to the principle of awarding grants solely on the basis of academic merit. In 2003, Professor Yun-han Chu succeeded Professor Yih-yuan Li as President of the Foundation, working to promote cooperation with leading overseas academic institutions and international organizations.

Professor Yih-yuan Li was associated with the Chiang Ching-kuo Foundation since its establishment in 1989, serving four terms as President and then as Chairman for three terms. Under his leadership, the Foundation emerged as one of the most active and prestigious organizations dedicated to the promotion of Chinese Studies internationally. After Professor Li retired on June 5, 2010, Dr. Kao-wen Mao succeeded him as Chairman of the Foundation. After Chairman Mao's resignation, Dr. Fredrick F. Chien became the Foundation's newest Chairman in June 2019. Since becoming Chairman, Dr. Chien has followed the path of his predecessors, advancing the Foundation's mission in promoting international scholarly exchange while abiding by established principles and enhancing Taiwan's prominence in the global academic community. At the same time, he has taken initiatives to expand bilateral collaborations among scholars across the Taiwan Strait. The Foundation looks forward to the further fruition of its programs under Chairman Chien's leadership.

The Eleventh Board of Directors consists of the following twenty-one members: Morris Chang, Fredrick F. Chien, Yun-han Chu, Chin-shing Huang, Douglas Hsu, Ying-mao Kau, Ambrose King, William C. Kirby, Weifan Kuo, Lawrence Lau, James C. Liao, Chan Lien, Mon-chi Lio, Shou-chien Shih, James C. Y. Soong, Ovid J.

Professor Lawrence Lau and Dr. Chen Sun (right) at the Board of Directors Meeting

L. Tzeng, Cher Wang, David Der-wei Wang, Ping Wang, Yueh-sheng Weng, and Pauline Yu. The current Board's term extends from June 1, 2019 to May 31, 2022.

The Board of Directors is the Foundation's most important decision-making body. In addition, Hao-min Lai, In-jaw Lai, and Fai-nan Perng serve as the Foundation's Supervisory Board. There is also a Finance Committee chosen by the Board of Directors; its members include Douglas Hsu, Lawrence Lau, and Ping Wang. The Supervisory Board and Finance Committee work to supervise the Foundation's endowment and strengthen its financial operations by providing oversight in accordance with legal regulations and requirements, as well as striving to achieve the goals of prudent management and sustainable operations, thereby ensuring the Foundation's continued stability. The Foundation also operates five review committees to screen applications in the Domestic, American, European, Asia-Pacific, and Developing regions. During the 2018-2019 year, the Foundation's operations proceeded as follows:

I. The Ministry of Education Appointed New Board Members and Supervisory Board Member

On February 1, 2019, the new Foundations Act went into effect, one of its stipulations being that the government reserved the right to appoint its own Board members and Supervisory Board members to relevant private

Dr. Douglas Paal and Dr. James C. Y. Soong (right) at the Board of Directors Meeting

corporations. Accordingly, the Foundation asked the Ministry of Education to appoint such personnel prior to the Seventh Meeting of the Tenth Board on May 25, 2019. On May 10, the Ministry decided on the appointment of the following Foundation Board Members: Morris Chang, Chin-shing Huang, Ying-mao Kau, William C. Kirby, James C. Liao, Mon-chi Lio, Shou-chien Shih, and Ping Wang. In addition, Fai-nan Perng was appointed to the Supervisory Board.

II. Activities of the Board

1. Board of Directors Meetings

The Board of Directors met twice during the past fiscal year. On December 15, 2018, nineteen Board Members convened for the Sixth Meeting of the Tenth Board. Due to the fact that Chairman Kao-wen Mao had requested a leave of absence, Fredrick F. Chien presided over the meeting in his place. They were joined by Director Andy Cheu-An Bi, who represented the Ministry of Education's Department of International and Cross-Strait Education. At the meeting, President Yun-han Chu reported on the Foundation's operations and financial situation, while David Der-wei Wang reported on the American Region's activities on behalf of Cho-yun Hsu. In addition, the Board authorized the 2018-2019 annual budget, of which US\$3,688,579 was allocated for grant-making activities in the Foundation's five regions (Domestic, American, European, Asia-Pacific, and

Board Members Douglas Hsu, Cher Wang, and President Yun-han Chu (from left to right) at the Board of Directors Meeting

Developing). The Board also approved the first round of grants for the Foundation's five regions, as well as the following Special Projects: (1) Continued support of the European Research Center on Contemporary Taiwan - A CCK Foundation Overseas Center (CCKF-ERCCT) at the Eberhard Karls Universität Tübingen; (2) Continuation of the EACS Library Travel Grant Program. In addition, the Board received a letter from Chairman Mao dated December 8, 2018, in which he announced his intention to resign as Chairman and Board Member, while also declining any future honorary appointments. In light of this event, the Board voted to appoint Fredrick F. Chien as Acting Chairman of the Board. During the meeting, it was resolved to appoint Ying-shih Yu and Cho-yun Hsu as Emeritus Board Members, following the precedent used for Founding Members such as Huan Lee and Hungdah Chiu upon their retirement from the Board.

On May 25, 2019, eighteen Board Members convened for the Seventh Meeting of the Tenth Board and First Meeting of the Eleventh Board. These two events were presided over by Fredrick F. Chien. Director Andy Cheu-An Bi also attended the meeting, while Ministry of Education Deputy Minister Mon-chi Lio assumed the position previously occupied by Leether Yao. At the start of the First Meeting of the Eleventh Board, Fredrick F. Chien was unanimously elected as Chairman, with Yun-han Chu receiving unanimous votes to continue as the Foundation's President. Chairman Chien then made brief remarks encouraging Board Members to steadfastly persist in their unstinting support of the Foundation. In recognition of their sterling reputations, the Board also voted to ask Chen Sun, In-jaw Lai, and Fai-nan Perng to continue serving on the Supervisory Board, but Chen Sun declined due to his advanced age and three decades of service; therefore, Hao-min Lai was chosen to serve on the Supervisory Board. President Yun-han Chu provided a detailed update of the Foundation's operations, while Board Member Lawrence Lau summarized its finances. David Der-wei Wang reported on the American Region's activities in his place. In addition, the Board approved 118 grant and fellowship applications for the Foundation's five regions with funding of US\$2,740,288, as well as the following two Special Projects: (1) Continued Funding for the Chiang Ching-kuo Foundation Inter-University Center for Sinology (CCK-IUC); (2) Continued Support of the Asia-Pacific Centre for Chinese Studies (CCK-APC).

2. Supervisory Board Meetings

The Supervisory Board met twice, on December 10, 2018 and May 21, 2019. The first meeting was attended by all three Board Members: Chen Sun (convener), In-jaw Lai, and Fai-nan Perng. Other participants in the meeting included President Yun-han Chu, Vice-President Chun-i Chen, and Finance Director Ken Chiou, as well as Su-chin Hsu (Auditor from Baker Tilley Clock & Co), and Assistant Research Fellow Cheng-Tso Tu represented the Ministry of Education's Department of International and Cross-Strait Education. During the first meeting, President Chu and Auditor Hsu reported on Foundation's financial operations, asset allocations, and investment strategies, which earned the Supervisory Board's full support due to their adherence to all relevant rules and regulations. The Supervisory Board also noted that the age of loose monetary policy appeared to be reaching its end, with GDP gradually declining despite low inflation and unemployment. This raised concerns about a

Dr. Fai-nan Perng, Dr. Chen Sun, and Dr. In-jaw Lai (from left to right) at the Supervisory Board Meeting

pending economic slowdown that would negatively impact the investment climate. Therefore, caution in making future investments would be required.

The second meeting was also attended by all three Supervisory Board Members, as well as Chairman of the Board Fredrick F. Chien, President Yun-han Chu, Vice-President Chun-i Chen, and Finance Director Ken Chiou, as well as Auditor Su-chin Hsu and Assistant Research Fellow Cheng-Tso Tu. President Chu offered a detailed report of the Foundation's financial operations, while Auditor Hsu also commented on and gave her approval of the Foundation's financial report. The Foundation's income for 2018 totaled NT\$73,544,255, but expenditures of NT\$163,999,812 resulted in a net loss of NT\$90,455,557, with overall surplus declining from NT\$840,048,039 to NT\$749,592,482. Members of the Supervisory Board observed that both the IMF and OECD had lowered their expectations for economic growth, and that the bull market had run its course. These factors, combined with the on-going trade war between the United States and China, meant that investments would require even greater care in the near future.

3. Finance Committee Meetings

The Finance Committee, which consists of three Board Members (Lawrence Lau, Samuel Yin, and Douglas Hsu) met on December 15, 2018 and May 25, 2019, with Board Member Lawrence Lau serving as its Convener (Samuel Yin had requested a leave of absence). President Yun-han Chu and Finance Director Ken Chiou also participated. The Committee reported to the Board of Directors that the performance of Franklin Templeton Investments in 2018 had failed to meet expectations, while caution regarding future investment strategy would be required due

Dr. Douglas Hsu and Professor Lawrence Lau (right) at the Finance Committee Meeting

to the forthcoming passage of the Foundations Act. Accordingly, the Franklin Templeton Investments contract had been terminated in October 2018, with the Foundation taking responsibility for managing its investments. The Committee also noted that low interest rates impeded efforts at achieving high investment returns, while the Foundation could not copy foreign universities in doing fund-raising to accumulate an endowment. In light of future expenditures on the Chi-Hai Cultural Park and Chiang Ching-kuo Library, as well as inflationary pressures, it would be advisable to make long-term plans for achieving a reasonable payout ratio that would ensure the Foundation's smooth operations in the future.

III. Nominations to the Eleventh Board of Directors and Amendments to the Foundation's Bylaws

During the Fifth Meeting of the Tenth Board of Directors, a Nominating Committee for the Eleventh Board was selected, consisting of Fredrick F. Chien, Cho-yun Hsu, Wei-fan Kuo, Ovid J. L. Tzeng, and Yueh-sheng Weng, with Fredrick F. Chien serving as its Convener. The Nominating Committee met on December 9, 2018 to make plans for the election of new Board Members and changes to the Board's composition, the results of which were presented to the Sixth Meeting of the Tenth Board. The Committee only made preliminary conclusions, so the Sixth Meeting resolved that further discussions would be put on hold until the Seventh Meeting. The Nominating Committee convened for a second time prior to the Seventh Meeting, recommending only minor changes to the Board's composition (most notably government-appointed Board Members and Supervisory Board Members), rules for continued appointment to the Board, etc. The Seventh Meeting resolved to make such recommendations

President Yun-han Chu (fifth from left, back row), Vice-President Chun-i Chen (second from right, back row), and members of the European Region Review Committee

in principle, while leaving the details at the discretion of the Eleventh Board so that a formal resolution could be passed at its December 2019 meeting and then submitted to the Ministry of Education for approval prior to the February 1, 2020 deadline.

IV. Activities of the Foundation

1. Review Committees

In accordance with its charter, the Foundation has established review committees for each of its five regions of operation: Domestic, American, European, Asia-Pacific, and Developing Regions. The President of the Foundation chairs the review committee meetings, but takes no part in evaluating the applications. Service on these committees is three years per term, with roughly one third of the committee members rotating at the end of each term.

(1) The Domestic Review Committee and the Asia-Pacific Review Committee were recently merged into a single joint Committee consisting of 14 distinguished scholars familiar with the Domestic and the Asia-Pacific regions' scholarly communities. The Committee is tasked with evaluating applications from universities and research institutes in the Domestic Region, as well as from countries including Australia, New Zealand, Japan, and Korea, plus some countries in Southeast Asia. In addition, the Committee reviews Doctoral Dissertation Fellowship applications from ROC graduate students based in the European, American and the Asia-Pacific regions. This year's meeting took place in Taipei on April 21, 2019.

Publication supported by the Foundation

(2) The American Review Committee is composed of 18 distinguished scholars and professors from American academic institutions. In 2019, the Committee met on April 5-7 in Pittsburgh to evaluate applications received from the American Region, as well as applications for American Doctoral Fellowships.

(3) The European Review Committee is composed of 13 eminent scholars possessing an exceptional understanding of European Sinology. The committee met on April 20, 2019 in Taipei to evaluate applications from the European Region. In addition, the European Scholarship Review Committee met in Prague on April 26-28 in order to review applications for European Doctoral Fellowships and Postdoctoral Research Fellowships.

(4) The Developing Regions Review Committee consists of 7 senior scholars from Europe, the United States, and Asia, who are charged with evaluating applications from countries in Eastern and Central Europe, Southeast Asia, South Asia, the Middle East, and Central Asia.

2. Grant Activities in the Five Regions

The Foundation's funding programs can be grouped into two broad categories: grants and fellowships. Grants provide assistance to academic institutions and individual professors, while fellowships subsidize doctoral students and postdoctoral researchers.

The Foundation received 199 grant applications in 2018-2019. Of these, 19 were from the Domestic Region, 115 from the American Region, 42 from the European Region, 20 from the Asia-Pacific Region, and 3 from Developing Regions. The total amount requested was US\$8,202,297. Because of the time-sensitive nature of applications for conferences, publications, and travel grants, applications in those categories have two submission deadlines per year, while all other categories have one annual deadline. To ensure fair and objective treatment of each proposal, all applications are first evaluated by individual reviewers and then reassessed by the relevant regional review committees in a two-tier process. The review committees then rank the results of these evaluations by priority before presenting them to the Board of Directors for final approval.

This year, the five review committees submitted 62 grant applications for the Board's approval. During the first round of applications, the Board approved 13 grants. One Publication Subsidy was approved in the Domestic Region, with an award of US\$16,129 (NT\$500,000). Ten proposals were approved in the American Region, including four Conference and Seminar Grants and six Publication Subsidies totaling US\$100,000. Two Conference and Seminar Grants were awarded in the European Region, totaling US\$22,769 (21,480 Euros). The total budget for the first round of grants was US\$138,898.

During the second round of applications, the Board approved 49 grants. These included: 2 projects in the Domestic Region, with funding totaling US\$112,903 (NT\$3,500,000); 27 projects in the American Region, with a total budget of US\$558,407; 12 projects in the European Region for a total budget of US\$372,908 (351,800 Euros); 7 projects in the Asia-Pacific Region, with budgets totaling US\$245,880; and 1 project in the Developing Regions for a total budget of US\$1,500. The total amount approved in the second round for all five regions was US\$1,291,598.

The Foundation also received 195 applications for dissertation and postdoctoral fellowships. Of these, 112 came from the American Region, and included applications from 87 Ph.D. candidates who were non-ROC citizens and 25 applicants who were ROC doctoral candidates. There were 81 applications from the European Region, including 55 European candidates (19 postdoctoral researchers and 36 Ph.D. students), as well as 26 ROC doctoral students in Europe. In addition, there were two doctoral dissertation applicants from the Asia-Pacific Region (Australia and Japan). The Board approved 45 applications from the American Region, including 35 fellowships for American doctoral candidates, and 10 for ROC doctoral candidates, with awards totaling US\$900,000. In Europe, the Board approved grants for 5 postdoctoral researchers, 13 European doctoral candidates, and 6 ROC doctoral candidates, with awards amounting to US\$516,432 (487,200 Euros). (see Table 1; Figure 1).

(1) Domestic Region

The Foundation received 19 applications in 2018-2019 from 15 universities and research institutions in Taiwan. There were 15 Research Grant proposals, 3 Conference and Seminar Grant applications, and 1 Publication Subsidy proposal, with requested funding totaling NT\$53,632,527 (US\$1,730,082). In the first round of competition, the Board of Directors approved 1 Publication Subsidy for a total of NT\$500,000 (US\$16,129). In the second round, proposals for 1 Research Grant and 1 Conference and Seminar Grant were approved for a total amount of NT\$3,500,000 (US\$112,903). In addition, NT\$1,000,000 (US\$32,258) was allocated to support Taiwanese graduate students pursuing short-term research abroad. The total amount of grants for the Domestic Region this year was NT\$4,500,000 (US\$145,161). If this region's Special Projects budget of NT\$5,249,974 (US\$169,354) is also included, the Foundation allocated 9.13% of its annual budget to the Domestic Region.

One Research Grant in the Domestic Region this year was awarded to Professor Ling-ling Lien of the Institute of Modern History, Academia Sinica, with Professor Grace Fong of McGill University, for "Transformations of

Table 1 — 2018-2019 Grant Allocations

Unit: US\$

Region	Grants		Fellowships	Special Projects	Total
	First Round	Second Round			
Domestic	16,129	112,903	32,258	169,354	330,644 (9.13%)
American	100,000	558,407	900,000	218,000	1,776,407 (49.05%)
European	22,769	372,908	516,432	180,412	1,092,521 (30.16%)
Asia-Pacific	0	245,880	0	75,000	320,880 (8.86%)
Developing	0	1,500	0	0	1,500 (0.04%)
Headquarters	0	0	0	100,000	100,000 (2.76%)
Total	138,898	1,291,598	1,448,690	742,766	3,621,952

Figure 1 — 2018-2019 Regional Expenditures

Participants at “The Intersections of Colonialism and Medicine in East Asia” International Conference

Talented Women’s Culture in Modern China (1890-1949): A Digital Humanities Project”. One Conference and Seminar Grant was awarded to Professor Chien-wen Kou of National Chengchi University, with Kevin O’Brien of the University of California, Berkeley, for “An Asia-Pacific Response to the Changing US-China Relations”. One Publication Subsidy was awarded to Professor Yu-chung Lee of National Tsing Hua University, with Regalado Trota José of University of Santo Tomas, for “Minnan-Spanish Historical Document Series”.

(2) American Region

The Foundation received a total of 115 applications during the 2018-2019 grant cycle, including 23 Research Grants, 59 Scholar Grants, 11 Conference and Seminar Grants, and 22 Publication Subsidies. Additionally, there were a total of 112 fellowship applications from Ph.D. students. The American Review Committee recommended 82 proposals for a total amount of US\$1,558,407 to the Foundation’s Board of Directors. The Foundation also awarded US\$218,000 in Special Project grants for a grand total of US\$1,776,407, which constituted 49.05% of its entire grant and fellowship budget.

Approved Research Grant applications covered many topics, including Professor Jonathan Pettit of University of Hawai‘i, Mānoa’s “A Re-evaluation of Medieval Daoist Forgeries”; Professor Stevan Harrell of University of Washington’s “Cultivating Morality in a Taiwan Village (1958-1960): Bringing to Light Arthur P. Wolf’s Dissertation Fieldwork Materials under New Theoretical Framework in Child Development”; Professor I-chun Catherine Chang of Macalester College’s “Follow the Money: Financing and Financialization of Sustainable

Publication supported by the Foundation

Urban Projects in Pan-Chinese Societies”; Professor Tina Phillips Johnson of Saint Vincent College’s “Lin Qiaozhi and Women’s Health in Twentieth-Century China”; Professor Hilary Smith of University of Denver’s “Making Modern Diets: Science and Sustenance in Republican China (1911-1949)”; Professor Jie Li of Harvard University’s “Cinema at the Grassroots: Film Exhibition and Reception in Modern China”; Professor Wei Ren of Dickinson College’s “The Versatile Medium: Lu Xun and the Rise of Modern Chinese Design”; Professor Wenhong Chen of University of Texas, Austin’s “Paper Tiger, Fat Dragon: A Comparative Study of US-China Policies and Practices on AI, Big Data and Cloud Computing”, Professor Sara L. Friedman of Indiana University’s “LGBT Family Rights and Marriage Equality in Taiwan”, etc.

The Foundation’s American Review Committee also approved several Conference and Seminar Grants, including “Conjuring the Socialist Rural: Locality, Economy, and Imagination of Village Life in 1950s China”, organized by Professor Rebecca

Karl of New York University; “Cambridge History of China, Volume 4: Workshop Grant Proposal”, by Professor Anthony DeBlasi of State University of New York, Albany; “Culture and Power in China’s History”, by Professor Hoyt Tillman of Arizona State University; “Aesthetics of Embodiment: Drama, Ritual, and Food in Traditional Sinitic Culture”, by Professor Young Oh of Arizona State University; “The Art and Archaeology of Ritual and Economy in East Asia: Symposium and Festschrift in Honor of Lothar von Falkenhausen”, by Professor Rowan Flad of Harvard University; “Crossing Boundaries: An International Symposium on Chinese Literature and Culture” by Professor Manling Luo of Indiana University; “Key Texts in Modern Chinese Political Thought: Late Qing to Republican China” by Professor Peter Zarrow of University of Connecticut, and “May Fourth and Beyond: A Critical Review of Its Ideological Developments and Impacts” by Professor Peter C. Y. Chow of American Association for Chinese Studies. The Foundation’s Publication Subsidies supported several book projects from Cornell University Press, Harvard University, Columbia University Press, University of Washington Press, and University of California Press.

(3) European Region

The Foundation received 42 applications from the European Region in 2018-2019, including 18 proposals from the United Kingdom, 5 each from Germany and France, 3 from Austria, 2 each from Ireland and Israel, and 1 each from Sweden, Switzerland, the Netherlands, Hungary, Italy, Belgium, and Slovenia. The total amount of

funding requested was 2,121,174 Euros (US\$2,248,444). In the first round of competition, the Board approved 2 Conference and Seminar Grants for a total of 21,480 Euros (US\$22,769). In the second round, 12 grants were approved for a total of 351,800 Euros (US\$372,908).

Grants made in the European Region in 2018-2019 included 1 Lecture Series Grant, 5 Research Grants, 7 Conference and Seminar Grants, and 1 Publication Subsidy.

One Lecture Series Grant was awarded to Professor Alexander Dukalskis of University College Dublin for “Chinese Politics and International Relations: Perspectives and Frontiers in Social Science Research”.

The five Research Grants awarded in the European Region this year included: “The Tutelary Deities of Chinese Draft Animals”, by Professor Meir Shahar of Tel Aviv University; “Engaging Private Actors in Trade Disputes in Taiwan”, by Professor Chieh Huang of Oxford Brookes University; “Citizenship and the Chinese Smart City: China’s Social Credit System Experiment”, by Professor Federico Caprotti of the University of Exeter; “The Making of Northeast Asia’s Start-up Nations: A Comparative

Publication supported by the Foundation

Professor Gunter Schubert (far right, standing) and participants at the CCKF-ERCCT Anniversary Symposium on the “Future of Global Taiwan Studies”

Analysis of the Individuals and Organizations Responsible for Innovation Policy in Taiwan, China, Japan and Korea, 1998-2018”, by Professor Robyn Klingler-Vidra of King’s College London, University of London; and “Archaeological Prospection and Historical Research on the Northern Region of the Liao Dynasty”, by Professor Zsolt Szilágyi of the Hungarian Academy of Sciences.

A total of seven Conference and Seminar Grants were approved this year, including: “Science in the Forest, Science in the Past Mark 2”, organized by Professor Geoffrey Ernest Richard Lloyd of the Needham Research Institute; “New Forms of Evidence for the Study of Contention in China”, by Professor Heinz Christoph Steinhardt of University of Vienna; “New Perspectives on Chinese History: The Use of Archives from the Middle and Lower Course of the Yangzi River and Related Regions (16th Century – 1949)”, by Professor Alain Arrault of École Française d’Extrême-Orient; “From Centre to Periphery: Collecting Chinese Objects in Comparative Perspective”, by Professor Nataša Vampelj Suhadolnik of the University of Ljubljana; “Reality, Argumentation, and Persuasion: Metaphysical Explorations and Epistemological Engagements in Chinese Philosophy”, by Professor Richard King of the University of Bern; “Taiwan’s Cultural Diplomacy: A Decade of Intercultural Discovery”, by Professor Astrid Lipinsky of the University of Vienna; and “Visions of ‘Humanity’ and ‘Letters’: Chinese Culture and the Two Tides of Western Learning, from the Late Ming to Early Modern Times”, by Professor Federica Casalin of Sapienza University of Rome.

One Publication Subsidy was awarded to Professor Sandrine Marchand of the University of Artois, for publishing a translation of Wang Wen-hsing’s novel *Back against the Sea*.

As in the American Region, the Foundation’s European Region programs offer dissertation and postdoctoral fellowships for Ph.D. students and postdoctoral researchers. Proposals submitted to the Foundation included 36 Ph.D. Dissertation Fellowship applications and 19 Postdoctoral Fellowship applications. There were also 26 Dissertation Fellowship proposals from ROC students studying at European academic institutions. The Board of Directors approved 13 Ph.D. Dissertation Fellowships and 5 Postdoctoral Fellowships, with a total budget of 386,400 Euros (US\$409,584). In addition, 6 Dissertation Fellowships for ROC students in Europe were funded for a total of 100,800 Euros (US\$106,848), bringing the total fellowship amount to 487,200 Euros (US\$516,432).

In all, 1,030,680 Euros (US\$1,092,521) or 30.16% of the Foundation’s grant budget (including 170,200 Euros (US\$180,412) for Special Projects) were allocated to the European Region in 2018-2019.

(4) Asia-Pacific Region

In 2018-2019, the Foundation received 20 applications from scholars in the Asia-Pacific Region, including 12 from Australia, 3 from Malaysia, 2 from Vietnam, and 1 each from Indonesia, New Zealand, and Korea, with a total of US\$1,215,185 in funding requested. During the second round, the Board approved 7 Research Grant proposals, amounting to US\$245,880. In addition, 2 Dissertation Fellowships for ROC students in the Asia-

第八届北京国际电影节 北京展映
 8th Beijing Film Festival Panorama Section

有人曾说，看人物传记就像做阅读理解题。活在这世上几十年，到头来，都变成几十万冷冰冰的文字。个人空间，再鲜活的人生在别人看来也可以平淡无奇。看传记，看人物传记是带着计算的逻辑，一个人的影子被详细得当地铺排在白纸上。看进去了，就都成了你的经验呢！这种说法，在我将《霸王别姬》捧在手上一看那一刹那，就彻底地滚出了我的脑子。书标题好像是一个人的传奇，但我读到的却是一个时代的激荡。你可以记得之后学，传记之后创新，但你却永远无法复制一种成为传奇的魅力。

学术讲座 |

百年华语女导演 从1916年说起

4月7日 周六 16:00
中国电影资料馆主楼 多功能厅

魏时煜 导演 叶馨 主持人

学术沙龙全部对公众免费开放
凭电影节任意场次票根优先入场

CITY UNIVERSITY OF HONG KONG PRESS
 香港城市大學出版社

台北國際書展專題講座

台灣與香港 女導演脈絡考

魏時煜博士
 香港城市大學創意媒體學院副教授
 紀錄片導演

2018.02.08 (四)
17:30-18:30

台北世界貿易中心展覽一館國際吧
 台北市信義路五段五號一樓

從上世紀七十年代末開始，台灣、香港先後掀起電影新浪潮，相互滲透、相互影響及相互推動，其中女導演的作品及貢獻也佔了相當重要的位置，同樣值得港台觀眾矚目及關注。

學者及紀錄片導演魏時煜博士，從2001年起研究台、港兩地的先驅女導演及其作品，書寫女性導演的歷史，分享她們如何通過電影情境傳遞對於人、對於生命的關懷。

本次講座中，她會和讀者探討女導演脈絡，從香港女導演伍錦霞和台灣女導演陳文敏開始，並論述許鞍華、張艾嘉等女性導演的卓越成績。

單本79折發售
 《東西方電影》
 定價：NT\$20
 978-962-937-265-1

City University of Hong Kong Press | cityupress | 香港城市大學出版社

Professor Shiyu Louisa Wei's research project: "Women Directors in the Taiwanese Film Industry: History and Development"

Participants at the "Workshop on Migration and Inequalities"

Pacific Region were submitted. The total allocation for this region in 2018-2019 (including a Special Project grant for US\$75,000) was US\$320,880, or 8.86% of the Foundation's annual budget.

The seven Research Grants awarded in the Asia-Pacific Region this year included: "Global Consciousness in Taiwan, Mainland China, Hong Kong, Singapore, and among Overseas Chinese: Bridging Narrative Divides through Action in Social Dilemmas", by Professor James Liu of Massey University; "Emergent Players in the Global Halal Market: A Comparative Study of Taiwan, Japan and Korea", by Professor Khairul Adham of Universiti Sains Islam Malaysia; "The Politics of Visual Discourse: Cartoon Cultures in Taiwan, Hong Kong and the Mainland", by Professor Yingchi Chu of Murdoch University; "A Multi-Factor Model of China's Security Strategy in East Asia", by Professor Yves-heng Lim of Macquarie University; "The Story of the Stone's Journey to the West -- A History of the English Translations of Honglouloumeng", by Professor Shengyu Fan of Australian National University; "Contemporary Malaysian Chinese Children Literature and Publishing Culture", by Professor Ping Leng Liao of Universiti Tunku Abdul Rahman; and "Transnational Lives of Taiwanese Working Holiday Makers in Rural Australia", by Professor Zoe Ju-han Wang of University of Melbourne.

(5) Developing Regions

The Foundation received 3 applications in 2018-2019 from scholars in Eastern Europe, South Asia, and Southeast Asia, including 1 each from Indonesia, Poland, and Russia. There were 1 Library Acquisition Grant and 2 Mobility Grant proposals, with requested funding of US\$12,432. The Board of Directors approved 1 Mobility Grant proposal in the second round of competition for a total amount of US\$1,500. The total allocation for this region in 2018-2019 was US\$1,500, or 0.04% of the Foundation's annual budget.

The approved Mobility Grant proposal in this year was: "'An Unknown Version of the Collection of Poems by the 6th Dalai Lama Found at the Institute of Oriental Manuscripts, St. Petersburg', to be Delivered at the 15th Seminar of the International Association for Tibetan Studies in Paris", by Dr. Alexander Zorin of the Russian Academy of Sciences.

(6) Special Projects

A. Continued support of the European Research Center on Contemporary Taiwan - A CCK Foundation Overseas Center (CCKF-ERCCT) at the Eberhard Karls Universität Tübingen

In 2003, Tübingen University established a Chair of Greater China Studies, with a focus on both teaching and research on contemporary Taiwan. Subsequently, in order to achieve the goal of establishing a more systematic approach to the development of Taiwan Studies in Europe, including a Master's program, workshops, publishing papers on Taiwan-related issues, developing library resources, and supporting visiting scholars, Tübingen University decided to establish the European Research Center on Contemporary Taiwan (ERCCT). Due to its many fine accomplishments, the ERCCT received three-year Special Project grants from the Foundation in 2008 and 2011.

In order to perpetuate the achievements of the ERCCT, its Director, Professor Gunter Schubert, visited the Foundation as the end of the second three-year grant was approaching to discuss the possibility of establishing a new overseas center at Tübingen University. Based on its past record, as well as the desire to enhance the development of Taiwan Studies in Europe, the Foundation agreed to join forces with Tübingen University to establish the European Research Center on Contemporary Taiwan - A CCK Foundation Overseas Center (CCKF-ERCCT). During the past five years, the Center has achieved an impressive record of scholarly accomplishment, including inviting talented young scholars from Europe and Taiwan to serve as visiting fellows, assisting scholars to prepare new research projects and do fieldwork in Taiwan, arranging for scholars from Europe and Taiwan to give lectures or attend workshops about contemporary Taiwan, establishing ties to leading academic institutions in Taiwan, organizing lectures held at academic institutions in Europe and Taiwan, and promoting the Center's goals and achievements to the international scholarly community. Due to CCKF-ERCCT's dedication in promoting Taiwan Studies throughout Europe, as well the many goals it has attained during the past eight years, the Foundation is proud to provide a new five-year grant in support of its activities.

B. Continuation of the EACS Library Travel Grant Program

The European Association for Chinese Studies (EACS) is an international organization representing China scholars from all over Europe. Founded in 1975, it plays a major role in helping the field expand throughout Europe. Since 1994, the EACS has provided Library Travel Grants to enable younger researchers primarily from Central and East European countries to make short visits of one week in major West European sinological

Participants at the 22nd Biennial Conference of the European Association for Chinese Studies

Professor Ya Ping Wang (left) and Professor Jane Duckett at the 22nd Biennial Conference of the European Association for Chinese Studies

libraries, including Cambridge, Oxford, London, Leiden, Paris, Heidelberg, and Munich. During the past three years, this program has helped support scholars from the Czech Republic, Poland, Finland, and (for the first time in many a year) Croatia, including postdoctoral fellows, doctoral candidates, and MA students. More recently, the EACS has noticed a trend of doing research in the fields of art history and material culture, so is expanding the scope of this program to include the British Museum, Louvre, Vatican Museums and Berlin State Museums. In light of this program's invaluable role in promoting Chinese Studies throughout Europe, the Foundation has not hesitated to offer its unstinting support for an additional three years.

C. Continued Funding for the Chiang Ching-kuo Foundation Inter-University Center for Sinology (CCK-IUC)

Established in 2005, the Chiang Ching-kuo Foundation Inter-University Center for Sinology (CCK-IUC) is supervised by the American Regional Office of the Chiang Ching-kuo Foundation. Under the skilled leadership of Professor David Der-wei Wang of Harvard University, the CCK-IUC has organized over 20 conferences and workshops in the United States, Canada, Taiwan and China, while also pursuing publication projects like the *Modern Chinese Literature from Taiwan* translation series, *Masters of Chinese Studies* series, *Global Chinese Culture* series, etc. In addition, the CCK-IUC has actively engaged in the organization of conferences, lectures, and symposia in order to further cooperation between scholars and academic institutions in the United States, Europe, and Asia, promoting Sinological study across a wide range of disciplines in the humanities. Efforts have also been made to promote the development of Chinese language studies in English-language humanities to strengthen the interaction between these two linguistic traditions. Another area the CCK-IUC has been active in involves encouraging Chinese Studies and Taiwan-related research in Taiwan.

Professor David Der-wei Wang (first from right, front row) and participants at the “Ecologizing Taiwan: Nature, Society, Culture” Workshop

Through the years, the CCK-IUC has been energetic in amassing a stellar record of fruitful scholarly accomplishment, both in promoting Chinese Studies as well as organizing stimulating scholarly events and interacting with leading academic institutions worldwide. Based on these achievements, the Foundation did not hesitate to provide five years of additional funding.

D. Continued Support of the Asia-Pacific Centre for Chinese Studies (CCK-APC)

The Board of Directors approved the creation of the Asia-Pacific Centre for Chinese Studies (CCK-APC) at The Chinese University of Hong Kong in December 2005, with its formal establishment taking place in 2006. Through the years, the Centre has worked closely with our other overseas centers, such as the Chiang Ching-kuo Foundation International Sinological Center at Charles University (CCK-ISC) and the Chiang Ching-kuo Foundation Inter-University Center for Sinology (CCK-IUC) to assist the Foundation in promoting the study of contemporary China and encouraging academic exchange. The Centre has also worked to advance Hong Kong’s presence on the international academic stage.

The Centre’s activities are devoted to the Graduate Seminar on China (GSOC) and the Young Scholars’ Forum in Chinese Studies, both of which are staged on an annual basis. Held every January with 50-60 scholars in attendance, the GSOC aims to promote the study of contemporary China among advanced graduate students in top Ph.D. programs, as well as to encourage academic exchange between overseas scholars and their peers in China. For its part, the Forum aims to nurture young scholars in Chinese Studies and strengthen the networks they can utilize in the future. Since 2014, over 150 young scholars from Taiwan, Hong Kong, Macau, China, Japan, the United States and many nations in Europe have taken part in this event. In addition, Young Scholars Visiting Scheme was launched in 2018 to support travel to CUHK by young scholars doing research in Chinese Studies, thereby promoting international scholarly exchange as well as the cultivation of new talent.

Poster for “100th Anniversary of the May Fourth Movement” student seminar

3. Overseas Sinological and Taiwan Studies Centers

(1) The Chiang Ching-kuo Foundation International Sinological Center at Charles University (CCK-ISC)

In 2018-2019, the Center conducted its activities in accordance with the three-year framework program approved by the Foundation in 2017. This year is the second year of the seventh cycle of the Center’s operations, which commenced in 1997.

The Center continued its traditional collaboration with East European universities, with students and young scholars from the region taking part in programs and activities organized and sponsored by the Center. This year’s activities included:

A. Sinological Seminar

During the second half of the year 2018, the Sinological Seminar hosted three speakers from the United States and

Taiwan. Mr. Kaiser Kuo (Sinica Podcast) gave a lecture on “Contemporary Chinese Culture, Media and Censorship”; Professor Hsi-yuan Chen (Academia Sinica) gave a keynote speech entitled “Different Faces of State Confucianism: The State Li Sacrifice and the Ghost Festival in Late Imperial China”; and Academia Sinica Professor Lung-chih Chang also delivered a lecture on “Taiwan: From a Qing Dynasty Frontier to the First Colony of the Japanese Empire”.

During the first half of 2019, the seminar hosted two speakers: the first talk was given by Professor Victor Mair (University of Pennsylvania) on the topic of “Sinophone and Sinosphere: Implications for Language and Literature in the 21st Century”, while Professor Gang Qian of the University of Hong Kong attended and shared his thoughts at a student seminar dedicated to the 100th Anniversary of the May Fourth Movement.

B. Small Research Projects and Travel Grants

In 2018-2019, most support in this category was given to graduate students traveling abroad, either to present preliminary results of their research to international audience or to join specialized workshops related to their research topics.

Research support for Ph.D. candidates to conduct research at Academia Sinica, where the Oriental Institute of

the Czech Academy of Sciences has established a branch office, will continue. Collaboration with the Czech Academy of Sciences and Academia Sinica has become one of the Center's top priorities, and we expect to support this exchange in the future three years.

During the second half of 2018, the Center provided nine small travel grants to Czech Ph.D. students and teachers to travel abroad, either to present the results of their research at international conferences or to take part in workshops related to their research topics. These covered a broad range of issues ranging from the study of ancient Chinese texts to the modernization of Chinese music during the Republican period as well as contemporary politics. Two research grants were also awarded: one dealing with contemporary Taiwan and one with contemporary Chinese culture, media and censorship. Both grants integrated research and graduate student seminars with the goal of stimulating further student projects.

Also, for the first half of 2019, travel grants were granted to 4 Ph.D. candidates and young researchers from the Czech Republic and Poland.

C. International Workshops and Conferences

The Center organized or co-organized three international workshops and conferences during the second half of 2018. The topics comprised (in chronological order): contemporary Chinese foreign policy, the 12th Czech-Slovak Annual Conference of Sinologists (organized this year in Prague by the Institute of East Asian Studies at Charles University), and a symposium on human rights in historical perspective plus perspectives of cultural diversity, with a presentation on Chang Peng-chun's (1892-1957) contribution to the Universal Declaration of Human Rights (organized in collaboration with KREAS).

During the first half of 2019, in collaboration with the European Association of Chinese Studies, the Center organized a two-day workshop entitled "Censorship and Self-censorship -- China and Chinese Studies". The workshop brought scholars from 13 countries together to discuss papers selected for the new EACS journal (*European Journal of Chinese Studies*), which will be published by the EACS beginning in 2020.

D. Publication Support

In the second half of 2018, support was given to two titles: translation of poetry by Liu Xia, and the first Czech

Publication supported by the CCK-ISC

Publication supported by the CCK-ISC

publication of representative articles by the Prague School of Sinology with research studies on Jaroslav Průšek and that School's roots in the theory of Czech structuralism.

During the first half of 2019, the Center supported publication of two titles. The first is a full Czech translation of Xunzi with commentaries and an introductory chapter on Xunzi's thought and position in Chinese philosophy (published in collaboration with Academia Publishing House). The second is an anthology of Chinese modernist short stories from the 1930s, with an essay about modern Chinese literature. The second title was prepared by Charles University students, and represents one result of their research grants.

E. Postdoctoral Grant

This year's postdoctoral grant was awarded to Emina Popović, who is researching contemporary Chinese society and politics ("Advocacy under Authoritarianism: Advocates' Practices and Targets in China"). Dr. Popović is from Croatia, and previously studied in Zagreb, Germany and China.

(2) The Chiang Ching-kuo Foundation Inter-University Center for Sinology (CCK-IUC)

The Chiang Ching-kuo Foundation Inter-University Center for Sinology (CCK-IUC) has been actively engaged in the organization and coordination of various conferences, workshops, and special events. From 2018 to 2019, the CCK-IUC has sponsored the following events:

A. Conferences and Symposiums

- a. "Early Cities and Economy: The Development of Urbanism, Regional Politics, and Economic Networks in the Shandong Peninsula before the Rise of Empire," conference held at Columbia University, October 25-27, 2018.
- b. "An International Workshop on Sinophone Humanities in Southeast Asia", Harvard University, April 11, 2019.
- c. "May Fourth@100: An International Symposium on China and the World, 1919-2019", Harvard University, April 12-13, 2019.

B. Lectures and Talks

- a. "The Theory and Practice of Yi People's Ecological Poetics", lecture by Professor Aku Wuwu (Southwest

Minority University, China) and Professor Mark Bender (Ohio State University), Harvard University, March 11, 2019.

b. “Minjian: the Rise of China’s Grassroots Intellectuals”, lecture by Professor Sebastian Veg (École des Hautes Études en Sciences Sociales, France), Harvard University, April 25, 2019.

c. “The Front, Back, and Side of the New Culture Movement: The Gentlemen of Peking University”, lecture by Professor Pingyuan Chen (Peking University, China), Harvard University, April 29, 2019.

C. Workshops

a. “Ecologizing Taiwan: Nature, Society, Culture,” Workshop, University of California, Davis, October 13, 2018.

b. “Directions in Contemporary Chinese Literature” Workshop, Harvard University, November 14, 2018.

c. “Frontiers and Strata in Modern Chinese Literary and Media Studies”, Harvard-Yale Joint Workshop on Modern China, Harvard University, March 1, 2019.

d. “13th Annual Meeting of the Chinese Medieval Studies” Workshop, Rutgers University, May 4, 2019.

D. CCK-IUC Sponsored Publications

a. Since 2014, CCK-IUC Director David Der-wei Wang has worked with Professor Ying-che Huang of Aichi University, Japan, to establish a *Taiwan Sinological Studies Series in Japanese Translation*. A spin-off of the CCK-IUC’s Sinology series in English (*Masters of Chinese Studies*; *Global Chinese Culture*; *Modern Chinese Literature from Taiwan*; all published through Columbia University Press), this new series features recent works

Participants at the “Early Cities and Economy: The Development of Urbanism, Regional Politics, and Economic Networks in the Shandong Peninsula before the Rise of Empire” Conference

Publication supported by the CCK-IUC

by scholars either based in or originally from Taiwan. The following three books have been translated: Fu-chang Wang, *The Imaginary of Ethnicity in Contemporary Taiwan*; Hsiao-hung Chang, *Pseudo-Globalization*; David Der-wei Wang, *Repressed Modernities: New Approaches to Late Qing Fiction*. Two other works are being translated this year; Hsiao-t'i Li, *Entertainment and Religion in Late Imperial China*; Hsiao-juan Hsia, *The Phenomenon of Foreign Brides and Capitalist Globalization*.

b. Book Publication Announcement -- *Guicheng: An Archaeological Study of the Formation of States on the Jiaodong Peninsula in Late Bronze-Age China, 1000-500 BCE*, Feng Li and Zhonghe Liang, October, 2018.

(3) The Chiang Ching-kuo Foundation Asia-Pacific Centre for Chinese Studies at The Chinese University of Hong Kong (CCK-APC)

The Board of Directors approved the establishment of the Chiang Ching-kuo Foundation Asia-Pacific Centre for Chinese Studies at The Chinese University of Hong

Kong (CCK-APC) in December 2005. Professor Billy So served as the Centre's Director until his retirement in February 2011, when Professor David Faure succeeded him. Professor Faure's term concluded at the end of 2014, and he was succeeded by Professor Chi Tim Lai of CUHK's Department of Religious and Cultural Studies in January 2015. The Centre operates under the supervision of a steering committee consisting of eleven scholars. Professor Ambrose King (former Vice-Chancellor, CUHK) recently completed his term as the chairperson of the Centre's steering committee, with Professor Yuen-sang Leung (Dean, Faculty of Arts, CUHK) succeeding him as the new chairperson.

Through the years, the Centre has devoted unstinting efforts to promoting scholarly exchanges among Taiwanese, Chinese, and Hong Kong scholars. Its future goals will center on two main endeavors: the Annual Graduate Seminar on China and the Young Scholars' Forum in Chinese Studies. The Graduate Seminar takes place every January, with between 50-60 faculty and graduate students taking part. The Young Scholars' Forum is open to 25 advanced graduate students from throughout Asia. Both events allow the next generation of academic elites to present their recent results.

A. Public Lectures

a. "Intellectual Exchange between Modern China, India, and Japan: Tagore as an Example"; by Yu-ting Lee,

Professor in East Asian Cross-cultural Studies, National Taiwan University, October 5, 2018.

b. “Public Culture of the Mercantile Literati in Qing China” and “Nature as Art: Commerce and Garden Culture in Late Imperial China”, by Kai-wing Chow, Professor in East Asian Languages and Cultures, History, and Medieval Studies, University of Illinois, Urbana-Champaign, October 19 and 24, 2018

B. The Fifteenth Annual Graduate Seminar on China (GSOC 2019)

Co-organized by The Chinese University of Hong Kong – Chiang Ching-kuo Foundation Asia-Pacific Centre for Chinese Studies (CCK-APC) and the Universities Service Centre for China Studies (USC), the Fifteenth Annual Graduate Seminar on China was held on January 9-12, 2019. Of the 39 students chosen for this year’s GSOC, 11 were from Mainland China, namely from Shanghai (3), Guangzhou (3), Beijing (2), Hangzhou (2), and Wuhan

Poster for “Public Culture of the Mercantile Literati in Qing China” and “Nature as Art: Commerce and Garden Culture in Late Imperial China” lectures

President Yun-han Chu (far right, standing) and participants at the Fifteenth Annual Graduate Seminar on China

(1), constituting approximately 28% of the total number; 23 were from abroad, including the United States (10), Canada (2), Macau (2), Australia (2), Norway (2), the United Kingdom (2), New Zealand (1), Spain (1), and Taiwan (1), representing 58% of the participants; 5 students from Hong Kong local universities took part as well. The seminar proved to be a great opportunity for these younger scholars to learn from recognized figures in the field, broaden their perspectives, and build up their academic networks.

C. Young Scholars' Forum in Chinese Studies 2019

The Young Scholars' Forum in Chinese Studies 2019, organized by The Institute of Chinese Studies (ICS) and the CCK-APC, was held on May 23-25, 2019, at The Chinese University of Hong Kong. The Forum aims to nurture young scholars in Chinese Studies and strengthen the networks they can utilize in the future. A total of 33 successful applicants were selected by the Committee, including 5 from Hong Kong, 10 from Mainland China, 8 from other Asian countries including Taiwan, South Korea and Japan, and another 10 from Europe, North America and Australia.

D. Young Scholars Visiting Scheme

The Young Scholars Visiting Scheme was launched in 2018 to support travel to CUHK by young scholars doing research in Chinese Studies. During the 2018-2019 term, three young scholars confirmed their intention to visit:

「嶺南文人與道教研究計劃」系列講座（一）
第一次鴉片戰爭爆發前夕的廣州士紳日常生活
——謝蘭生《常惺齋日記》研究

講者：李若晴教授
 廣州美術學院教授
 主持：黎志添教授
 香港中文大學道教文化研究中心主任

日期：二〇一九年三月十四日（週四）
 時間：下午四時三十分至六時
 地點：香港中文大學文物館東翼二樓活動室
 語言：廣東話

講者簡介：
 李若晴，中國美術學院博士。現為廣州美術學院教授、碩士生導師，《美術學報》常務副主編，廣東省美協理論委員會主任。主要研究領域為明清書畫及近代廣東美術。著有《玉堂遺音：明初繪畫的修辭策略》、《常惺齋日記（整理本）》等專著，另發表學術論文二十餘篇。2014年獲全國美展第二屆美術理論獎。

香港中文大學道教文化研究中心主辦
 亞太漢學中心協辦 歡迎各界人士出席
 3943 1103
 daoist@cuhk.edu.hk

Lecture Series supported by the CCK-APC

Young Scholars Visiting Scheme
 2020

THE CHINESE UNIVERSITY OF HONG KONG
 CHIANG CHING-KUO FOUNDATION
 ASIA - PACIFIC CENTRE FOR CHINESE STUDIES

The Young Scholars Visiting Scheme aims to support young scholars visiting The Chinese University of Hong Kong (CUHK) on research in Chinese Studies. They are expected to spend one term in residence at CUHK to actively participate in academic activities related to Chinese Studies and interact with CUHK scholars and students.

Eligibility Criteria

- Ph.D. graduates from a recognized academic institution who currently have a full-time position with less than ten years of work experience after graduation

Subsidy

- Round-trip airfare (economy class), on-campus accommodation, a shared office-space & subsistence allowance

Deadline: 30 September, 2019
 Announcement of Result: 30 October, 2019

Application
 Application should include:

- A detailed curriculum vitae
- A two-page research proposal
- Two recommendation letters
- A list of his/her publications

All required documents should be sent to app.cckf@cuhk.edu.hk

Completion Report

- A three-page written report within two months of completion, listing the activities participated during his/her visit
- A published research paper that he/she submitted within a year

Enquiries: app.cckf@cuhk.edu.hk

Poster for Young Scholars Visiting Scheme

- a. Dr. Yue Zhang (Assistant Professor of Valparaiso University, USA)
- b. Dr. Liting Lin (Research Associate of Doshisha University, Japan)
- c. Dr. Paolo Magagnin (Assistant Professor of Ca' Foscari University, Italy)

Dr. Zhang and Dr. Lin visited CUHK in May 2019, while Dr. Magagnin will visit in September. During their stays, scholars are encouraged to attend departmental activities such as public lectures, seminars and conferences. Upon completion of their visits, they are required to provide a written report listing their research outcomes and describing the activities they participated in during their visits. In addition, they should submit a research paper for publication within a year.

(4) European Research Center on Contemporary Taiwan - A CCK Foundation Overseas Center (CCKF-ERCCT) at Eberhard Karls Universität Tübingen

Established in July 2014, the CCKF-ERCCT at Eberhard Karls Universität Tübingen is the Foundation's newest overseas Center. During the past year, it has sponsored the following events:

A. Young Scholars Workshop 2019

The CCKF-ERCCT organized the seventh Young Scholars Workshop on July 1-6, 2019 in Freudenstadt and Tübingen. A total of 11 young scholars from Taiwan and Europe were invited to present their Ph.D. or postdoctoral research projects. Paper topics covered a wide variety of issues in social sciences and cultural studies and will appear in the publications section of the CCKF-ERCCT website.

B. Visiting Fellows

The CCKF-ERCCT hosts a Visiting Fellows programme enabling young scholars at the Ph.D. or postdoctoral levels to visit the Center for a period of one month, present their respective research topics, partake in the academic activities, and come to know the CCKF-ERCCT and Tübingen. During the 2018-2019 term, three Visiting Fellows came to the CCKF-ERCCT:

- a. Mr. Wei-Ren Chen (College of Law, National Taiwan University) stayed in Tübingen from June 19 to July 19, and presented part of his Ph.D. project, namely "The Effects of Laws Declared as Unconstitutional Due to Insufficient Coverage: A Study on the Grand Justice Declaration of the Civil Code as Unconstitutional for Failing to Protect Same-Sex Marriage", to CCKF-ERCCT Fellows at a Taiwan Colloquium on Monday, July 16.
- b. Ms. Kuo-Yi Liu (Graduate Institute of National Development and Mainland China Studies, Chinese Culture University) arrived at the Center on June 26 and stayed until July 25. She presented her Ph.D. research project, with the preliminary title "The Issue of Refugees in Global Governance", on Thursday, July 5, during the Young Scholars Workshop in Bad Urach.
- c. Ms. Hsiao-pei Kung (Ph.D. candidate from the Graduate Institute of National Development, National Taiwan University), joined the CCKF-ERCCT from January 14 to February 9. She presented her research on "A Legal Phenomenological Reflection on the Talum Suqluman Case" during a session of the Taiwan Colloquium on Friday, January 28.

Ms. Beatrice Zani and Professor Kuo-Ming Lin (right) at the CCKF-ERCCT Taiwan Colloquium

C. Visiting Scholars

During the 2018-2019 term, the CCKF-ERCCT hosted three visiting scholars:

- a. Prof. Emerson Niou from the Trinity College of Arts and Sciences at Duke University, stayed at the Center from June 18 to July 15, 2018. On June 28, he gave a public lecture on “The China Factor in Taiwanese Politics”. On Friday, June 29, he presented his ongoing research project entitled “How Is Taiwan Different from Other Small States in International Politics?” to CCKF-ERCCT Fellows during a session of the Taiwan Colloquium.
- b. Prof. Kuo-Ming Lin from the Department of Sociology, National Taiwan University visited the CCKF-ERCCT from July 16 to 28. In a public talk on July 23, Prof. Lin lectured on “A Tale of Two Villages: Practice of Participatory Budgeting in Taiwan”. He also presented his ongoing research on experiments with participatory budgeting in Taiwan in a presentation entitled “Institutionalizing Participatory Budgeting in Taipei City” at a Taiwan Colloquium on Friday, July 27.
- c. Prof. Jonathan Sullivan from the School of Politics and International Relations at the University of Nottingham visited the Center on January 7-11, 2019. On January 8, he presented a research project, “Taiwan Elite Communication and Behavior Study (TECBS) – A Research Agenda” to ERCCT Fellows in a session of the Taiwan Colloquium. This was followed by a public lecture on January 10 entitled “What’s New about the New Southbound Policy? 25 Years of Talking about ‘Going South’”.

D. Short-Term Resident Fellows Programme

In October 2016, the CCKF-ERCCT launched the Short-Term Resident Fellows Programme, under which the Center invites up to two Ph.D. students or postdoctoral fellows from Europe and Taiwan per semester to come to Tübingen to conduct research for between three months and one year. Successful applicants are granted a monthly stipend of 350 Euros and a one-time travel grant of 500 Euros. During the 2018-2019 term, the CCKF-ERCCT hosted four Short-Term Resident Fellows:

- a. Dr. Sascha Klotzbücher (Department for East Asian Studies, University of Vienna) stayed at the CCKF-ERCCT from June 30 to July 31, 2018. He presented his ongoing research project on “Social and Virtual

Innovations of New ‘Homes’ for Aged and Super-aged Societies in Taiwan and China: Own Field Studies and Theoretical Considerations” at a Taiwan Colloquium on July 26.

b. Dr. Ya-Chun Liu (School of Cultures, Languages and Area Studies, University of Nottingham) arrived in Tübingen on November 9, 2018 and will stay until the end of October 2019 to conduct research on how the paradigm of “Transitional Justice” has been transferred into the Chinese-speaking world from linguistic, cultural and social perspectives. Dr. Liu presented her project at the Taiwan Colloquium on April 23.

c. Mr. Chung Yin Kwan (Department of Politics and International Studies, SOAS) arrived in Tübingen on December 19, 2018, and will stay until November 30, 2019 to work on his Ph.D. project concerning the relationship between political parties and social movements. On January 17, he presented his project to ERCCT fellows at the Taiwan Colloquium.

d. Mr. Mark Henderson (Asia and Pacific Studies, National Cheng Chi University) arrived

in Tübingen on April 2. He stayed until August to work on his current research project entitled “Local Foreign Direct Investment Policy: The Case of Taiwan’s Major Cities”, and presented his project at a session of the Taiwan Colloquium on May 13.

Professor Gunter Schubert (second from right, first row) and participants at the CCKF-ERCCT Anniversary Symposium

E. Other Activities

a. Dr. Liza Wing Man Kam (Department of East Asian Studies, Georg-August Universität Göttingen) gave a public talk entitled “Obscured History, Romanticized Memory: Commodification of the Japanese Colonial Past in Taiwan with Urban Heritage in Hengchun as Case Study” on January 24, 2019.

b. Dr. Michelle Hui-Ju Tsai, visiting fellow at the Mercator Institute of China Studies, Berlin, visited Tübingen to give a lecture at the CCKF-ERCCT on January 31. The title of her talk was “An Anthropology of Taishang: Cross-Strait Business, Identity, and Politics.”

V. General Affairs

1. Lecture Series to Celebrate the Foundation's Thirtieth Anniversary

January 12, 2019 marked the beginning of the 30th Anniversary of the Chiang Ching-kuo Foundation's grant-making operations in the field of Chinese Studies. As the first ROC foundation engaged in international scholarly exchange, the Foundation has steadfastly adhered to its original mission of promoting grant and fellowship programs worldwide based on strictly objective academic principles. Moreover, it has endeavored to show the world the core values of Chinese culture, as well as the fruits of the ROC's experience in Taiwan. All this has ensured the Foundation's sterling reputation and helped it make numerous friends throughout the world.

In order to celebrate the momentous occasion of its 30th Anniversary, the Foundation is organizing a lecture series featuring Board Members, review committee members, and senior scholars from throughout the world who have provided long-term support for its operations. Lecture topics will include the fruits of their scholarly endeavors, as well as their wisdom about leading a good life. The Foundation hopes the lecture series will result in a collection of knowledge about scholarship and human existence, and will reflect wisdom the lecturers have attained. All of the lectures will be videotaped and broadcast online, so that people unable to attend will be able to enjoy the spirit of these events. Moreover, the contents of these lectures will be published in book form, thereby enabling the Foundation to perpetuate its mission of promoting international scholarly exchange.

The Foundation's lecture series commenced in January 2018 and will conclude in December 2019. A total of

Professor Irina Popova and Dr. Ovid J. L. Tzeng (right) at the Foundation's 30th Anniversary Lecture Series

seven lectures were given in 2018: (1) “My Personal Reminiscence and Reflections, on the Thirtieth Anniversary of the CCK Foundation”, held at the University of Pittsburgh and given by Emeritus Professor of History and Sociology Cho-yun Hsu; (2) “Democratization and Political Megatrends in Taiwan”, by Board Member Ying-mao Kao during the 15th Annual Meeting of the European Association of Taiwan Studies (EATS) in Zurich; (3) “Sound in Chinese Religious Culture”, by Professor Barend J. ter Haar of the University of Hamburg (also a member of the Foundation’s European Fellowship Review Committee) at the Chiang Ching-kuo International Sinological Center at Charles University in Prague (CCK-ISC); (4) “Recent Reforms on Constitutional Review by the Judicial Yuan in Taiwan”, by National Chengchi University Chair Professor Yeong-Chin Su (also a member of the Foundation’s European Review Committee) at the European Research Center on Contemporary Taiwan – A CCK Foundation Overseas Center at Eberhard Karls Universität Tübingen (CCKF-ERCCT); (5) “Weaving Links across the World: Early Interpreters in Sino-European Relations, 1850-1890”, by the renowned French Sinologist Professor Marianne Bastid-Bruguière at the 22nd Biennial Conference of the European Association for Chinese Studies (EACS); (6) “The University and the Transformation of Chinese Civilization”, by Board Member Ambrose King at National Chengchi University; (7) “The Study of the Legacy of Sergei Oldenburg’s Russian Turkestan Expeditions”, by Professor Irina Popova, who serves as Director and Head of the Department of Manuscripts and Documents at the Institute of Oriental Manuscripts of the Russian Academy of Sciences.

Three lectures were held in 2019: (1) “The Global Significance of China’s Rise”, by Foundation President Yun-han Chu at The Chinese University of Hong Kong on January 9; (2) “When the Wind of the Sinophone Blows: Commencing in Penang”, by Professor David Der-wei Wang, Director of the Chiang Ching-kuo Foundation Inter-

Professor David Der-wei Wang, President Yun-han Chu, and Professor Chia-ling Mei (from left to right) at the Foundation’s 30th Anniversary Lecture Series

University Center for Sinology (CCK-IUC), at the When the Wind of the Sinophone Blows: Penang Seminar on July 13; (3) “‘A New Day is Upon Us’: Building the Field of Chinese Studies”, by Professor Pauline Yu, President Emeritus of the American Council of Learned Societies (ACLS), at Harvard University’s Fairbank Center on September 4.

2. Scholarly Activities Organized by the Cross-Strait Academic Exchange Planning Committee

In order to enhance the training of young scholars, as well as strengthen connections between scholarly communities worldwide, the Foundation has actively promoted the staging of summer camps for graduate students in Europe, America, and Asia. In addition, due to increasing demand for Cross-Strait academic cooperation, on March 17, 2011, the Board approved the formation of the Cross-Strait Academic Exchange Planning Committee to oversee such programs. The Planning Committee, which consists of leading Taiwanese scholars in the humanities and social sciences, is devoted to helping Taiwanese and Chinese academic institutions cooperate to organize training camps for young scholars from both sides of the Taiwan Strait, with senior scholars from both Taiwan and abroad being invited to serve as lecturers. The Foundation hopes that these camps will provide new platforms for international scholarly exchange, while also stimulating new directions in the field of Chinese Studies and broadening the perspectives of younger scholars.

The current Committee, established in June 2019, consists of the following scholars appointed by Foundation President Yun-han Chu: David Der-wei Wang, Yi-long Huang, Chin-shing Huang, Shu-min Huang, Ko-wu Huang, Ying-Hwa Chang, Yung-mau Chao, Shou-chien Shih, Hsiao-t’i Li, and Tzu-yi Lin. Apart from organizing

Participants at the Cross-Strait History and Culture Camp

camps in their areas of expertise, committee members are also helping to plan for future camps on topics ranging from legal studies to art history. During the past year, the Cross-Strait Academic Exchange Planning Committee has organized the following camps and related activities:

(1) Cross-Strait History and Culture Camp

Beginning in August 2011, the Foundation has cooperated with the Institute of History and Philology (Academia Sinica) and the China Soong Ching Ling Foundation to stage a series of camps on Chinese history. The Ninth Camp was organized by the Institute of History and Philology, Academia Sinica; Department of Chinese and History, City University of Hong Kong; Centre for Historical Anthropology, Sun Yat-Sen University, China, etc., and held on August 4-16, 2019 in three venues: Zhuhai, Guangzhou, and Xiamen. For more information, please see the camp website: <http://www.ihp.sinica.edu.tw/~CScamp/2019/index.htm>.

(2) Cross-Strait Sociology Camp

Held on August 21-26 at Lanzhou University, this year's Cross-Strait Sociology Camp was entitled "Ethnic, Urban-rural, and Regional Disparities". Organized by faculty from the Institute of Sociology (Academia Sinica), the Chinese Academy of Social Sciences, and Lanzhou University, the camp attracted 15 junior scholars who presented research papers, with 15 senior scholars serving as discussants.

(3) Republican-era Chinese History Camp

The Republican-era Chinese History Camp took place on July 7-14 at Changchun's Northeast Normal University, and was about "Regional Development and Cultural, Political Changes in Modern China". This year's camp

Professor Ko-wu Huang (middle, first row) and participants at the Republican-era Chinese History Camp

Participants at the When the Wind of the Sinophone Blows: Penang Seminar 2019

Participants at the When the Wind of the Sinophone Blows: Penang Seminar 2019

was jointly organized by the Institute of Modern History (Academia Sinica), Northeast Normal University, and Central China Normal University.

(4) When the Wind of the Sinophone Blows: Penang Seminar 2019

This innovative event was staged on July 7-13 in Penang, Malaysia under the leadership of the Department of Chinese Literature, National Taiwan University; Department of East Asian Languages and Civilizations, Harvard University; and Institute of Chinese Studies, Tunku Abdul Rahman University. Camp participants learned about the history of overseas Chinese communities in Penang, while also visiting historical sites, temples, museums, etc. For further information, please see the following website: <https://penangseminar2019.wixsite.com/huayifengqi>.

3. Progress on the Chi-Hai Cultural Park

During the past few years, the Foundation and the China Christian Faith, Hope, Love Foundation have been working together on a major new project, establishing the Chi-Hai Cultural Park and the Chiang Ching-kuo Library, a joint effort that represents their shared commitment to preserve and enhance Taiwan's cultural heritage. These projects are dedicated to the memory of Former President Chiang Ching-kuo, who made a major impact on modern Taiwanese history, especially democratization and economic development. The beneficiaries of this project will include tourists and members of the general public who choose to visit, as well as academic organizations and scholars in the field of Chinese Studies.

In June 2012, the Taipei City Government began accepting proposals for OT (Operate Transfer) and BOT (Build-Operate-Transfer) projects for the Chi-Hai Cultural Park. The Foundation submitted its proposal on July 16, and, following two years of diligence and dedication during a rigorous review process, an agreement was signed with the Taipei City Government on April 11, 2014. According to the terms of the agreement, the Foundation has the right to operate the Cultural Park and the Library for a period of 50 years, and priority for extending it an additional 20 years. On February 25, 2016, the urban planning review processes was successfully completed, with a building license issued on October 4 and an application submitted for beginning construction on March 22, 2017. Due to various factors beyond the Foundation's control, work on the construction project suffered a series of delays, which prompted the Foundation to submit a formal application to the Taipei City Government on December 28, 2017 to extend the project deadline. In the end, the parties agreed on an extension to December 14, 2020.

The Foundation and the China Christian Faith, Hope, Love Foundation have made the following progress during the past year.

(1) Current Progress on the Construction Site

The project team now holds management meetings every Thursday at the site, which are presided over by architect Jen-lu Yao. During these meetings the Li Jin Engineering Co. Ltd provides updates on progress made

and issues of quality control, followed by discussions on how to improve work being done. In addition, architect Te-sheng Wang offers advice on relevant regulations and other practical issues requiring resolution. In addition, regular meetings are held with consultants every month to discuss issues pertaining to BOT regulations. These meetings are presided over by Foundation Vice-President Chun-i Chen.

Li Jin Engineering Co. Ltd launched construction on the Chiang Ching-kuo Library in July 2018, with work on foundation piles and sheet piles completed by November and excavation efforts finished by June 2019. Work is now being done on the Library's first floor as well as the Visitor Center, with regular inspections undertaken by the architectural and construction teams so as to ensure quality and avoid further delays. This included a detailed on-site inspection on June 25, which featured the participation of President Yun-han Chu, Vice-President Chun-i Chen, and architect Jen-lu Yao.

In terms of the site's scenery, architect Jen-lu Yao has been devoting considerable effort to the area around Chi-Hai Lake to ensure the creation of an atmosphere adhering to the principles of quietude, elegance, modernity, and eastern aesthetics.

According to estimates provided by Li Jin Engineering Co. Ltd, work on all of the buildings should be completed by December 2019, with application for a user license finished by January 2020, at which time interior design work and exhibition will commence. A trial opening for the Cultural Park is due to take place in August, with its formal opening scheduled for December.

Design for the Chi-Hai Cultural Park

(2) Design Changes and other Progress in the Planning Process

In terms of BOT efforts, architect Te-sheng Wang submitted plans for modifying the project's design on September 25, 2018 and February 12, 2019, respectively, and plan number three was recently prepared on July 11, and is due for finalization on October 14. In addition, proposals for improving the quality of green architecture were submitted to architect Te-sheng Wang on March 11.

The Foundation is deeply grateful to architect Jen-lu Yao, whose service as project consultant has not only included maintaining steady progress in construction work while also ensuring quality control, but also dealing with issues pertaining to scenery, maintenance of historical monuments, and plans for public art. Inspired by Former President Chiang Ching-kuo's writings on the ideal of quietude, architect Jen-lu Yao has made this the founding principle of the Cultural Park so as create an atmosphere of tranquillity and elegant beauty.

Work in the public art arena has centered on cooperative efforts led by Vice-President Chun-i Chen involving the Taipei City Government's Department of Cultural Affairs, the China Christian Faith, Hope, Love Foundation, architect Philip Fei and other leading experts. The first meeting of the public art project team took place on April 19, 2019, with architect Philip Fei serving as chair and architect Jen-lu Yao reporting on progress achieved. During the meeting, plans were made for artists to submit their works, with those winning approval to be included in the Cultural Park. A second meeting took place on May 15, following which Chief Secretary Tsui-yin Sung, and members of the project team went to the Taipei City Government for a review meeting held on June 25. Selections of art works started in August, with approved ones being set up at the site from December 2019 to March 2020.

Vice-President Chun-i Chen (third from left, back row) and members of the public art project team

Construction work at the Chi-Hai Cultural Park

For exhibition planning, the Foundation held discussions with architect Jen-lu Yao while also inviting Ms. Wen-Ching Ting, former producer at the Phoenix InfoNews Channel, to assist with a documentary that will be shown at the Library upon its completion. On June 25, 2019, President Yun-han Chu, Vice-President Chun-i Chen, architect Jen-lu Yao, and Ms. Wen-Ching Ting held a meeting to discuss the details of this project.

In terms of OT efforts, a team of structural engineers conducted an inspection of the Chi-Hai Residence on December 24, 2018, while fire engineers did a separate inspection on April 17, 2019. Reports on the results of these inspections were completed on May 15. After reviewing these reports, architect Jen-lu Yao prepared contingency plans that were submitted to the Taipei City Government's Department of Cultural Affairs in May. A meeting for reviewing these plans was held at the Chi-Hai Residence on June 27, including an on-site inspection, with approval of all contingency plans expected by August 2019.

(3) Daily Maintenance of the Chi-Hai Residence and its Artifacts

A. Daily Upkeep of the Chi-Hai Residence

Following the completion of restoration work on the Chi-Hai Residence in 2014, the Foundation took charge of maintaining this treasured historic site, including its interior, storage rooms, parking garage, and guardhouse, as well as the grounds and equipment. Daily efforts center on site safety (especially its rooms and storage facilities) as well as climate and humidity control, maintaining the Residence's gardens, etc. Regular inspections are conducted, while sensors and other equipment are kept in good repair to ensure the safe preservation of the Residence.

Design for the Chi-Hai Cultural Park

B. Management and Inventory of Artifacts

Apart from maintenance work, the Foundation has taken charge of managing all historical artifacts at the Residence, including fabrics, paintings, letters, hand-written drafts, photographs, books, audio-visual materials, etc. In December 2018, the Residence received a donation of 1,070 photographs as well as 10 hand-written drafts, all of which have now been scanned, catalogued, and placed in storage. At present, the Residence's online database contains 66,016 items, with corrections or augmentations made to 5,175 items to enhance their quality.

In order to prepare for the opening of the Chiang Ching-kuo Library, a list of 645 works related to the life and career of the Former President has been compiled, with 258 added to the collection in 2018. In 2019, an additional 149 items (190 volumes) have been purchased, while 27 items (28 volumes) were donated by Academia Sinica's Institute of Modern History, Institute of Taiwan History, and Institute of Modern History Research Fellow Man-houng Lin. A total of 215 items still remain to be collected.

4. Journeys Abroad in Quest of International Scholarly Exchange

(1) President Yun-han Chu Attended the Sin Wai-Kin Distinguished Visiting Professorship in the Humanities Forum

On November 12-15, 2018, Foundation President Yun-han Chu attended the Sin Wai-Kin Distinguished Visiting Professorship in the Humanities Forum at the University of Hong Kong, where he served as a speaker for a colloquium held on November 14 entitled "Viewing the Rise and Fall of China from the Perspective of Global

**從全球史看
近世中國
的興衰**

講者 Speakers

王廣武教授
Professor Wang Gungwu
香港大學為榮譽訪問教授(人文學科)
新加坡國立大學特聘教授
臺灣中央研究院院士
Sin Wai-Kin Distinguished Visiting Professor
in the Humanities, The University of Hong Kong
University Professor,
National University of Singapore
Academician, Academia Sinica, Taiwan

葛兆光教授
Professor Ge Zhaoguang
復旦大學文史學院及歷史系特聘資深教授
Professor, National Institute for
Advanced Humanities Studies,
Department of History, Fudan University

朱雲漢教授
Professor Chu Yun-han
國立臺灣大學政治學系教授
臺灣中央研究院院士、政治學研究所特聘研究員
Professor, Department of Political Science,
National Taiwan University
Academician, Distinguished Research Fellow,
Institute of Political Science,
Academia Sinica, Taiwan

日期 Date 2018. 11. 14 (星期三 Wednesday)

時間 Time 4:30 pm (茶點 Refreshments: 4:00 pm)

地點 Venue 香港大學研究生堂王廣武講堂
Wang Gungwu Lecture Hall,
Graduate House,
The University of Hong Kong

主持 Moderator 梁其姿教授 Professor Angela Leung
香港大學講座教授(歷史)、香港人文社會研究所所長
臺灣中央研究院院士
Chair Professor of History, Director, Hong Kong Institute for
the Humanities and Social Sciences, The University of Hong Kong
Academician, Academia Sinica, Taiwan

語言 Language 普通話 Putonghua

查詢 Enquiries 3917 5772 | 3917 5007 | ihss@hku.hk

香港大學為榮譽訪問教授席(人文學科)公開論壇
Sin Wai-Kin Distinguished Visiting Professorship in the Humanities Forum

滿座 FULLY REGISTERED

香港人文社會研究所 DEPARTMENT OF HISTORY School of Humanities - The University of Hong Kong

直播 Live Streaming 查詢詳情 More Info

Poster for “Viewing the Rise and Fall of China from the Perspective of Global History” Colloquium

On January 10, President Chu visited CUHK President Rocky Tuan Sung-chi and Vice-President Professor Fok Tai-fai, accompanied by CCK-APC Director Chi Tim Lai, to discuss plans for future cooperation. There was also a luncheon hosted by Former CUHK President and Board Member Lawrence Lau.

(3) President Chu Held a Meeting with Penang Institute Executive Director Dr. Ooi Kee Beng

On February 12, President Chu travelled to Penang, where he met with Penang Institute Executive Director Dr. Ooi Kee Beng in order to discuss plans for the When the Wind of the Sinophone Blows: Penang Seminar to be held on July 13. In addition, they also decided to invite Board Member and Professor David Der-wei Wang, Director of the Chiang Ching-kuo Foundation Inter-University Center for Sinology (CCK-IUC) to give a lecture in honor of the Foundation’s Thirtieth Anniversary entitled “When the Wind of the Sinophone Blows: Commencing in Penang”.

(4) President Chu Attended the Asan Plenum 2019 at the Asan Institute for Policy Studies

President Chu journeyed to Seoul, Korea, on April 23-24, where he took part in the Asan Plenum 2019 --

History”. The colloquium was chaired by University of Hong Kong Professor Angela Ki Che Leung, with National University of Singapore Professor Gungwu Wang and Fudan University Professor Zhaoguang Ge also participating.

(2) President Chu Took Part in the Fifteenth Annual Graduate Seminar on China at The Chinese University of Hong Kong, and Gave a Lecture to Celebrate the Foundation’s Thirtieth Anniversary

President Chu travelled to Hong Kong on January 9-12, 2019 to take part in the Fifteenth Annual Graduate Seminar on China, co-organized by The Chinese University of Hong Kong – Chiang Ching-kuo Foundation Asia-Pacific Centre for Chinese Studies (CCK-APC) and the Universities Service Centre for China Studies (USC). As this event also coincided with celebrations of the Foundation’s Thirtieth Anniversary, President Chu gave a lecture entitled “The Global Significance of China’s Rise”, which was followed by a banquet.

Vice-President Chun-i Chen (fourth from right) and members of the European Fellowship Review Committee

Korea's Choice, hosted by the Asan Institute for Policy Studies. He took part in a forum entitled "Is Democracy in Crisis?", which was marked by discussions of strongmen in Turkey, Russia, and the Philippines, as well as the rise of populism plus the impacts of Brexit and the election of President Donald Trump. After the meeting's conclusion, the Taipei Mission in Korea hosted a luncheon on April 25, during which discussions took place on enhancing interactions with Korean academic institutions in the future.

(5) Trip by Vice-President Chun-i Chen to the Czech Republic for the Foundation's European Fellowship Review Committee Meeting

Vice-President Chun-i Chen journeyed to the Czech Republic on April 25-28 in order to preside over the meeting of the Foundation's European Fellowship Review Committee. On April 26, Vice-President Chen hosted a banquet in honor of the Committee members, which was also attended by members of the Taipei Economic and Cultural Office, Prague, Czech Republic. He then chaired the meeting of the Foundation's European Fellowship Review Committee on April 27, which selected scholars who would receive this year's doctoral dissertation and postdoctoral research fellowships for the European Region. During the meeting, Vice-President Chen provided clarifications of the Foundation's peer review guidelines, which helped enhance the efficiency of the review process. Committee members and Vice-President Chen also discussed the state of European Sinology and the Foundation's programs in the region.

(6) Vice-President Chen Represented the Foundation at Tenth Anniversary Celebrations for the Global Public Diplomacy Network (GPDNet) at Yunus Emre Institute

On March 25, the Yunus Emre Institute, then serving as Secretariat for the Global Public Diplomacy Network (GPDNet), invited the Foundation to take part in celebrations marking GPDNet's Tenth Anniversary. Vice-

Yunus Emre Institute President Şeref Ateş (left) and Vice-President Chun-i Chen at GPDNet's Tenth Anniversary

President Chun-i Chen and Foundation Officer Wei-chi Chen travelled to the Yunus Emre Institute on May 3-6 to take part in this festive occasion. The Yunus Emre Institute's duties as Secretariat for the GPDNet concluded on June 30, with Katara Cultural Village Foundation assuming this responsibility.

May 4 featured a reception in honor of GPDNet's Tenth Anniversary, as well as a conference entitled "Public Diplomacy and Cross Cultural Engagement in the 21st Century". During his remarks, Yunus Emre Institute President Şeref Ateş expressed his gratitude to all GPDNet organizations, including the Hungarian Heritage House, Korea Foundation, Instituto de los Mexicanos en el Exterior, Academic Community for Development (Mozambique), National Institute for Cultural Orientation (Nigeria), National Commission for Culture and the Arts (Philippines), the Katara Cultural Village Foundation (Qatar), and the Foundation.

On May 5, representatives attended a "Global Public Diplomacy Training Seminar" that was held in Istanbul. During the seminar, Vice-President Chen explained the Foundation's efforts in promoting international scholarly exchange plus the Cross-Strait Camps held during the past decade. He also described ROC efforts in undertaking global public diplomacy as a form of soft power.

(7) President Chu Participated in the "Democracy, National Identity, and Foreign Policy in Asia" Forum and the "Value Diplomacy" International Conference, Hosted by the Asan Institute for Policy Studies

President Chu travelled to Korea on June 3-5, where he participated in the "Democracy, National Identity, and Foreign Policy in Asia" Forum and the "Value Diplomacy" International Conference, events hosted by the Asan Institute for Policy Studies in conjunction with the National Endowment for Democracy (United States) and the Weatherhead East Asian Institute, Columbia University. During his stay in Seoul, the Taipei Mission in Korea arranged for President Chu to meet with Kim Koo Foundation President Kim Mee, who arranged a visit to the Kim Koo Museum and Library. President Kim was aware of the Foundation's efforts to complete work on the Chi-Hai Cultural Park, and instructed her colleagues to provide President Chu with photographs showing how the

Professor Jae-ho Chung, President Yun-han Chu, and President In-kook Park (from left to right) at Chey Institute for Advanced Studies

Kim Koo Museum and Library organized its own exhibitions. In addition, In-Kook Park, President of The Korea Foundation for Advanced Studies (KFAS) and Chey Institute for Advanced Studies (CIAS), invited President Chu to give a lecture entitled “The Global Significance of China’s Rise”.

(8) President Chu Attended the When the Wind of the Sinophone Blows: Penang Seminar 2019

On July 7-13, the Foundation worked with the Department of Chinese Literature, National Taiwan University; Department of East Asian Languages and Civilizations, Harvard University; and Institute of Chinese Studies, Tunku Abdul Rahman University to organize the When the Wind of the Sinophone Blows: Penang Seminar. President Chu attended this innovative event, and during his remarks thanked the organizers for their unstinting efforts while encouraging participants to learn from this exciting experience. He also chaired a lecture in honor of the Foundation’s Thirtieth Anniversary given by Board Member and Professor David Der-wei Wang, Director of the Chiang Ching-kuo Foundation Inter-University Center for Sinology (CCK-IUC), entitled “When the Wind of the Sinophone Blows: Commencing in Penang”.

5. Visits to the Foundation in the Pursuit of International Scholarly Exchange and Cooperation

(1) Kim Koo Foundation President Kim Mee Visited the Foundation

On October 17, 2018, National Taiwan University and the Kim Koo Foundation organized a photographic

President Yun-han Chu (second from left) and Kim Koo Foundation President Kim Mee (middle) at the Chi-Hai Cultural Park

exhibition in memory of Former Korean President Kim Koo, with Kim Koo Foundation President Kim Mee also giving a lecture and taking part in the ribbon cutting ceremony. The Kim family has long had close ties with Taiwan. Former President Kim Koo's son Kim Shin served as ambassador to the Republic of China for eight years, during which he established links with relevant government agencies as well as a deep personal friendship with Former President Chiang Ching-kuo. Former President Kim Koo's granddaughter Kim Mee had accompanied her father during his tenure in Taiwan, where she also went to school. President Kim Mee expressed a wish to visit the Chi-Hai Cultural Park, so President Yun-han Chu personally hosted a tour in her honor on October 18, followed by a banquet at the Grand Hotel.

(2) Eberhard Karls Universität Tübingen President Dr. Bernd Engler Led a Delegation to Visit the Foundation

Eberhard Karls Universität Tübingen President Dr. Bernd Engler was invited to Taiwan to participate in celebrations marking National Taiwan University's Ninetieth Anniversary. On November 16, he led a delegation to visit the Foundation, with members including Vice-President of International Affairs Professor Monique Scheer and European Research Center on Contemporary Taiwan -- A CCK Foundation Overseas Center (CCKF-ERCCT) Director Professor Gunter Schubert. Foundation President Yun-han Chu thanked President Engler for his support of the CCKF-ERCCT, particularly in helping it achieve its mission of promoting Taiwan Studies throughout Europe and the world by inviting talented scholars from Europe and Taiwan to serve as visiting fellows, organizing conferences, lectures and other events at the CCKF-ERCCT as well as other academic

President Yun-han Chu (fourth from left), Vice-President Chun-i Chen (first from right), Chief Secretary Luiz Miguel Oosterbeek (fifth from left), and visiting scholars

institutions in Europe and Taiwan, etc. President Chu also served as host for a luncheon at the Taipei World Trade Center Club in the delegation's honor.

(3) United Nations Educational, Scientific and Cultural Organization (UNESCO) Chief Secretary Luiz Miguel Oosterbeek Visited the Foundation

On November 16, United Nations Educational, Scientific and Cultural Organization (UNESCO) Chief Secretary Luiz Miguel Oosterbeek visited the Foundation, accompanied by The Chinese University of Hong Kong Professors Mu-chou Poo and Ping-chen Hsiung. They were received by Foundation President Yun-han Chu, who told them of the CCKF's achievements during the past thirty years. On November 17, President Chu hosted a luncheon to honor their visit.

(4) Visit by China Soong Ching Ling Foundation Delegation

On the occasion of a conference organized by the Sun Yat Sen Academic and Cultural Foundation, China Soong Ching Ling Foundation Vice-President Yu Qun led a delegation of 13 members to visit the Foundation on May 27, 2019, following which Foundation President Yun-han Chu invited them to a luncheon held at the Grand Hotel.

VI. Other Activities and Events

1. Professor Pauline Yu Retired as President of the American Council of Learned Societies (ACLS) in June 2019

Professor Pauline Yu announced her resignation as President of the American Council of Learned Societies (ACLS), effective June 30, 2019. The ACLS was founded one hundred years ago in 1919, developing into a world-renowned nonprofit federation of 75 scholarly organizations dedicated to the principle that humanistic knowledge is a public good that should be circulated throughout society. Since becoming President of the ACLS in July 2003, Professor Yu has adhered to this mission by working with great dedication to expand the ACLS' programs, with over 400 scholars benefitting from grants during her tenure. Of particular note is the "Comparative Perspectives on Chinese Culture and Society" program she inaugurated in 2004, which has helped fund numerous conferences, workshops, and publication projects, all of which have made major contributions to the field of Chinese Studies.

In order to perpetuate the spirit of Professor Yu's service to the scholarly world, the ACLS has established the Pauline Yu Fellowship Fund, which promises to achieve great results through its support of scholars and students in the fields of Chinese Studies and comparative literature.

President Yun-han Chu and Professor Ping Wang (right) at the Foundation

2. Foundation Board of Directors Adviser Dr. Douglas H. Paal Gave a Lecture at National Sun Yat-sen University

On May 25, Adviser Dr. Douglas H. Paal came to Taiwan to attend the First Meeting of the Eleventh Board of Directors. During his stay in Taiwan, Dr. Paal journeyed to National Sun Yat-sen University on May 27, where he gave a lecture entitled “The Outlook for US-China Relations and Implications for Taiwan”, with Professor Dachi Liao presiding. Dr. Paal also visited National Sun Yat-sen University President Ying-Yao Cheng and other distinguished faculty to discuss prospects for future international scholarly exchange.

3. Board Member Ping Wang Visited the Foundation

Professor Ping Wang of the Washington University in St. Louis, a newly elected Member of the Eleventh Board of Directors, journeyed to Taiwan from May 31 to June 25 to serve as a Visiting Fellow at the Institute of Economics, Academia Sinica. Since Professor Wang had not been able to attend the First Meeting of the Eleventh Board of Directors, Foundation President Yun-han Chu hosted him for a visit to the Foundation on June 19 in order to explain its operations as well as its grant-making activities.

GRANT APPLICATIONS

Grant Applications for the Domestic Region

Unit: NT\$

No.	Grant Category	Cases	Funding Requested
1	Lecture Series Grants	0	0
2	Research Grants	15	49,893,927
3	Conference and Seminar Grants	3	3,000,000
4	Publication Subsidies	1	738,600
Total		19	53,632,527

Grant Applications for the American Region

Unit: US\$

No.	Grant Category	Cases	Funding Requested
1	Research Grants	23	647,036
2	Scholar Grants	59	1,954,058
3	Conference/Seminar/Workshop Grants	11	255,560
4	Publication Subsidies	22	139,500
Total		115	2,996,154

Grant Applications for the European Region

Unit: US\$

No.	Grant Category	Cases	Funding Requested
1	Lecture Series Grants	2	47,259
2	Research Grants	23	1,882,558
3	Database Grants	0	0
4	Conference and Seminar Grants	15	305,483
5	Publication Subsidies	2	13,144
Total		42	2,248,444

Grant Applications for the Asia-Pacific Region

Unit: US\$

No.	Grant Category	Cases	Funding Requested
1	Lecture Series Grants	0	0
2	Research Grants	18	1,170,185
3	Conference and Seminar Grants	2	45,000
4	Publication Subsidies	0	0
Total		20	1,215,185

Grant Applications for Developing Regions

Unit: US\$

No.	Grant Category	Cases	Funding Requested
1	Lecture Series Grants	0	0
2	Research Grants	0	0
3	Conference and Seminar Grants	0	0
4	Library Acquisition Grants	1	9,000
5	Mobility Grants	2	3,432
Total		3	12,432

FINANCIAL STATEMENT

Jan.1, 2018-Dec.31, 2018

The Foundation's investment portfolio in 2018 followed the resolution of the Sixth Meeting of the Ninth Board of Directors, which stipulated that at least 50 percent of funds be invested in money market and government bonds, with at most 50 percent in risky assets. At the end of 2018, the actual proportion of risky asset investments was 36.33 percent.

For the year 2018, we faced the Fed raising interest rates and shrinking its balance sheet, thus resulting in a global credit and liquidity crunch. In addition, there were US-China trade tensions. As a result, financial markets were more volatile, with poor performance across all major asset classes.

We lowered our risky asset allocations and significantly increased cash allocation overweight. Our fixed-income portfolio consisted mainly of short-term government bonds.

By the end of 2018, the total assets of the Foundation were US\$148,269,103, including US\$140,463,168 in current assets, US\$3,381,650 in fixed assets, US\$4,422,006 in intangible assets, and US\$2,279 in other assets (see Balance Sheet).

Table 1 : Balance Sheet

Dec. 31, 2018

NTD/USD: 30.715

Assets	Subtotal	Total	Liabilities and Net Worth	Subtotal	Total
Current Assets		140,463,168	Current Liabilities		81,166
Revolving Funds	200,009		Accrued Expenses	72,904	
Currency Deposits	4,324,028		Receipts under Custody	8,262	
Time Deposits	26,440,233				
Notes Receivable	12,371				
Interest Receivable	835,050				
Prepaid Expenditures	25,291				
Prepaid Rents	1,172				
Marketable Securities	108,625,014				
Money Market Funds	1,302,295				
Government Bonds	53,608,712				
ETF, REITs and Foreign Stocks	51,995,114				
Domestic Stocks	1,718,893				
Fixed Assets		3,381,650	Net Worth		148,187,937
Land	2,467,589		Endowment	117,857,724	
Office Space	1,856,246		Recapitalization	-	
Leased Equipment	2,804		Other Funds	5,925,444	
Other Equipment			Accumulated Income	27,349,765	
Taipei Headquarters	39,774		Current Income	(2,944,996)	
Ching-kuo Chi-Hai Cultural Park	3,480				
Less: Depreciation Allowance					
Taipei Headquarters	985,343				
Ching-kuo Chi-Hai Cultural Park	2,900				
Intangible Assets		4,422,006			
Operating Concessions	4,422,006				
Other Assets		2,279			
Guarantee Deposit	2,279				
Total Assets		148,269,103	Total Liabilities and Net Worth		148,269,103

For 2018, total revenue was US\$4,088,397, while expenses (including income tax) were US\$7,033,393 (see Income Statement).

Table 2 : Income Statement

For the year ending Dec. 31, 2018

NTD/USD: 30.715

Items	Subtotal	Total
Previous Accumulated Income		27,349,765
Donation Income		203,484
Grants from Foreign Institutions		1,346
Interest Revenue from Deposits		483,617
Interest Revenue from Bonds		3,019,378
Foreign Exchange Gain		328,698
Other Revenue		51,874
Total Current Revenue		4,088,397
Operating Expenses		4,043,428
Academic Activities	2,780	
Committee Meeting Expenses	128,624	
American Region	1,922,208	
European Region	1,136,170	
Asia-Pacific Region	333,214	
Domestic Region	442,033	
Developing Regions	43,849	
Chiang Ching-kuo Library	230,909	
Less: Grant Funds Returned	196,359	
Administrative Expenses		1,207,831
Board of Directors	93,348	
Headquarters	1,007,407	
North American Regional Office	59,837	
Temporary Staff	47,239	
Financial Expenses		1,693,989
Investment Losses	1,693,989	
Service Expenses		88,145
Total Current Expenditures		7,033,393
Current Income Before Tax		(2,944,996)
Income Tax		-
Current Income		(2,944,996)
End Accumulated Income		24,404,769

Operating expenditures included grants to the American, European, Asia-Pacific, Domestic and Developing Regions for various grant and fellowship categories. In 2018, US\$1,980,370 was allocated to the American Region, US\$1,086,654 to the European Region, US\$252,856 to the Asia-Pacific Region, US\$679,598 to the Domestic Region, and US\$43,950 to Developing Regions (see Details of Operating Expenses).

Table 3 : Details of Operating Expenses

For the year ending Dec. 31, 2018

NTD/USD: 30.715

Items	American Region	European Region	Asia-Pacific Region	Domestic Region	Developing Regions	Total
Subtotal Grants	1,922,208	1,136,170	333,214	675,722	43,849	4,111,163
Research Grants (RG)	189,440	196,048	210,359	149,499	26,215	771,561
Conference and Seminar Grants (CS)	106,185	127,724	15,017	9,767		258,693
Mobility Grants (MG)					1,001	1,001
Publication Subsidies (SP)	47,930	44,286				92,216
Database Grants (DB)		80,854		33,643		114,497
Library Acquisition Grants (LA)					13,516	13,516
Lecture Series Grants (LS)		6,421			3,117	9,538
Scholar Grants (GS)	373,200					373,200
Doctoral Fellowships (DD)	460,234	245,072				705,306
Postdoctoral Research Fellowships (PD)		142,588				142,588
Dissertation Fellowships for ROC Students Abroad (DF)	185,866	96,268	35,017			317,151
Grants to Doctoral and Master's Students for Short-term Overseas Research				20,041		20,041
Summer Institutes (SI)				170,510		170,510
Special Projects (XP)	413,295	20,759		58,573		492,627
Special Projects - Center for Chinese Studies	146,058	176,150	72,821			395,029
Academic Activities				2,780		2,780
Chiang Ching-kuo Library				230,909		230,909
Review Committees	70,791	33,343	14,382	10,007	101	128,624
Less: Grant Funds Returned	12,629	82,859	94,740	6,131	-	196,359
Total	1,980,370	1,086,654	252,856	679,598	43,950	4,043,428

Administrative costs in 2018 included expenses for the Board of Directors, which totaled US\$93,348. Expenses for the Taipei Headquarters were US\$1,007,407, while expenses for the American Regional Office in McLean, Virginia, were US\$59,837. Expenses for temporary staff totaled US\$47,239 (see Details of Administrative Expenses).

Table 4 : Details of Administrative Expenses

For the year ending Dec. 31, 2018

NTD/USD: 30.715

Items	Board of Directors	Headquarters	American Regional Office	Temporary Staff	Total
Personnel	-	709,478	27,803	47,118	784,399
Administration	5,487	196,070	15,566	121	217,244
Equipment	13,134	33,606	1,748		48,488
Other	74,727	68,253	14,720		157,700
Total	93,348	1,007,407	59,837	47,239	1,207,831

獎助名單 GRANT RECIPIENTS, 2018-2019

國內地區 RECIPIENTS IN THE DOMESTIC REGION

Unit: NT\$

A. 國際合作研究計畫類 Research Grants

1. **Ling-ling Lien (連玲玲)**, Institute of Modern History, Academia Sinica, with Grace Fong of McGill University (Canada) 中央研究院近代史研究所與加拿大麥基爾大學方秀潔共同合作
Transformations of Talented Women's Culture in Modern China (1890-1949): A Digital Humanities Project (NT\$2,700,000/ 3 years)
 「才女文化的現代轉型：數位人文研究的探析」

B. 國際合作學術研討會類 Conference and Seminar Grants

1. **Chien-wen Kou (寇健文)**, Institute of International Relations, National Chengchi University, with Kevin O'Brien of University of California, Berkeley (USA) 政治大學國際關係研究中心與美國加州大學柏克萊校區 Kevin O'Brien 共同合作
An Asia-Pacific Response to the Changing US-China Relations (NT\$800,000/ 6 months)
 「亞太地區對於變動中之美中關係的回應」

C. 國際合作出版補助類 Publication Subsidies

1. **Yu-chung Lee (李毓中)**, Institute of History, National Tsing Hua University, with Regalado Trota José of University of Santo Tomas (The Philippines) 清華大學歷史研究所與菲律賓聖多馬斯大學 Regalado Trota José 教授共同合作
Minnan-Spanish Historical Document Series (NT\$500,000/ 1 year)
 「《閩南—西班牙語歷史文獻叢書》出版計畫」

美洲地區 RECIPIENTS IN THE AMERICAN REGION

Unit: US\$

A. 研究計畫類 Research Grants

1. Yiching Wu (吳一慶), University of Toronto (Canada) (加拿大多倫多大學)
How Mao's Last Revolution Began: Toward a Non-teleological History (US\$20,000/ 2 years)
2. Jonathan Pettit (裴玄錚), University of Hawai'i, Mānoa (夏威夷大學馬諾瓦校區)
A Re-evaluation of Medieval Daoist Forgeries (US\$13,230/ 1 year)
3. Shaowen Luo (駱紹雯), Virginia Polytechnic Institute and State University (維吉尼亞理工學院暨州立大學)
The Economics of Prices in Pre-Modern China (US\$20,000/ 2 years)
4. Stevan Harrell (郝瑞), University of Washington, Seattle (西雅圖華盛頓大學)
Cultivating Morality in a Taiwan Village (1958-1960): Bringing to Light Arthur P. Wolf's Dissertation Fieldwork Materials under New Theoretical Framework in Child Development (US\$23,177/ 2 years)
5. Lei-shih Chen (陳蕾詩), Texas A&M University (德州農工大學)
Knowledge, Attitudes, and Education Needs regarding Genetics among Early Childhood Special Education Teachers in Taiwan: A Mixed Methods Study (US\$24,000/ 2 years)
6. Yong Chen (陳勇), University of California, Irvine (加州大學爾灣校區)
Migration of Tastes: The Globalization of Food Culture from Taiwan (US\$25,000/ 2 years)
7. I-chun Catherine Chang (張儀君), Macalester College (麥卡萊斯特學院)
Follow the Money: Financing and Financialization of Sustainable Urban Projects in Pan-Chinese Societies (US\$20,000/ 2 years)

B. 學術研討會類 Conference/Seminar/Workshop Grants

1. Rebecca Karl, New York University (紐約大學)
Conjuring the Socialist Rural: Locality, Economy, and Imagination of Village Life in 1950s China (US\$17,500/ 6 months)
2. Anthony DeBlasi (鄧百安), State University of New York, Albany (紐約州立大學奧本尼校區)
Cambridge History of China, Volume 4: Workshop Grant Proposal (US\$20,000/ 6 months)
3. Hoyt Tillman (田浩), Arizona State University (亞利桑那州立大學)
Culture and Power in China's History (US\$12,500/ 6 months)

4. Young Oh (吳英均), Arizona State University (亞利桑那州立大學)
Aesthetics of Embodiment: Drama, Ritual, and Food in Traditional Sinitic Culture (US\$20,000/ 6 months)
5. Rowan Flad (傅羅文), Harvard University (哈佛大學)
The Art and Archaeology of Ritual and Economy in East Asia: Symposium and Festschrift in Honor of Lothar von Falkenhausen (US\$20,000/ 6 months)
6. Manling Luo (羅曼玲), Indiana University, Bloomington (印第安那大學布魯明頓校區)
Crossing Boundaries: An International Symposium on Chinese Literature and Culture (US\$20,000/ 6 months)
7. Peter Zarrow (沙培德), University of Connecticut (康乃迪克大學)
Key Texts in Modern Chinese Political Thought: Late Qing to Republican China (US\$15,000/ 6 months)
8. Peter C. Y. Chow (周鉅原), American Association for Chinese Studies (全美中國研究協會)
May Fourth and Beyond: A Critical Review of Its Ideological Developments and Impacts (US\$20,000/ 6 months)

C. 出版補助類 Publication Subsidies

1. Emily Andrew, Cornell University Press (康乃爾大學出版社)
Vaccinating the Nation: Mass Immunization and the Making of Modern Chinese Citizens,
by Mary Augusta Brazelton (US\$5,000/ 1 year)
2. Robert Graham, Harvard University (哈佛大學)
Becoming Taiwanese: Ethnogenesis in a Colonial City, 1880s-1950s, by Evan N. Dawley (US\$5,000/ 1 year)
3. Emily Andrew, Cornell University Press (康乃爾大學出版社)
The Chinese Revolution on the Tibetan Frontier, by Benno Weiner (US\$5,000/ 1 year)
4. Christian Winting, Columbia University Press (哥倫比亞大學出版社)
The Unworthy Scholar from Pingjiang: Republican-era Martial Arts Fiction, by John Christopher Hamm
(US\$5,000/ 1 year)
5. Christian Winting, Columbia University Press (哥倫比亞大學出版社)
Minjian: The Rise of China's Grassroots Intellectuals, by Sebastian Veg (US\$5,000/ 1 year)
6. Beth Fuget, University of Washington Press (西雅圖華盛頓大學出版社)
The Way of the Barbarians: Reinterpreting Chineseness and Barbarism in Tang and Song China, 800-1200 CE,
by Shao-yun Yang (US\$5,000/ 1 year)

7. Beth Fuget, University of Washington Press (西雅圖華盛頓大學出版社)
Architecture and Empire in the Reign of Yongle, 1402-1424, by Aurelia Campbell (US\$5,000/ 1 year)
8. Beth Fuget, University of Washington Press (西雅圖華盛頓大學出版社)
Diverse Lives: An Anthology of Chinese Funerary Biographies, edited by Patricia Buckley Ebrey, Ping Yao, and Cong Ellen Zhang (US\$5,000/ 1 year)
9. Steven Jenkins, University of California Press Foundation (加州大學出版社)
Drawing from Life: Socialist Painting and Socialist Realism in the People's Republic of China, by Christine Ho (US\$5,000/ 1 year)

D. 學者補助類 Scholar Grants

1. Erik Mueggler (穆兒科), University of Michigan, Ann Arbor (密西根大學安娜堡校區)
Literacy, Sovereignty, Bondage: A Né Native Hereditary Chieftanship in Qing China (US\$25,000/ 1 year)
2. Tina Phillips Johnson (蔣菲婷), Saint Vincent College (聖文森學院)
Lin Qiaozhi and Women's Health in Twentieth-Century China (US\$25,000/ 1 year)
3. Meow Hui Goh (吳妙慧), The Ohio State University (俄亥俄州立大學)
The Double Life of Chaos: Living Memory and Literature in Early Medieval China, 196-316 (US\$25,000/ 1 year)
4. Sara L. Friedman, Indiana University, Bloomington (印第安那大學布魯明頓校區)
LGBT Family Rights and Marriage Equality in Taiwan (US\$21,000/ 1 year)
5. Hilary Smith (司馬蕾), University of Denver (丹佛大學)
Making Modern Diets: Science and Sustenance in Republican China (1911-1949) (US\$25,000/ 1 year)
6. Le Lin (藺樂), University of Hawai'i, Mānoa (夏威夷大學馬諾瓦校區)
Capitalism Out of the Shadow: The Emergence and Transformation of China's Education and Training Industry (US\$30,000/ 1 year)
7. Terry Kleeman (禰泰履), University of Colorado, Boulder (科羅拉多大學柏德校區)
After the Apocalypse: The Transformation of Ritual in Late Medieval Daoism (US\$25,000/ 1 year)
8. Jie Li (李潔), Harvard University (哈佛大學)
Cinema at the Grassroots: Film Exhibition and Reception in Modern China (US\$25,000/ 1 year)
9. Wei Ren (任為), Dickinson College (迪金森學院)
The Versatile Medium: Lu Xun and the Rise of Modern Chinese Design (US\$30,000/ 1 year)

10. James Lin, University of Washington, Seattle (西雅圖華盛頓大學)
In the Vanguard: Taiwan, Agrarian Development, and the Global South, 1920-1989 (US\$25,000/ 1 year)
11. Wenhong Chen (陳文泓), University of Texas, Austin (德州大學奧斯汀校區)
Paper Tiger, Fat Dragon: A Comparative Study of US-China Policies and Practices on AI, Big Data and Cloud Computing (US\$30,000/ 1 year)
12. Fan Wang, University of Houston (休士頓大學)
Prenatal Air Pollution Exposures and Early Childhood Outcomes (US\$12,000/ 1 year)
13. Erin Carter (趙雅芬), University of Southern California (南加州大學)
Domestic Politics in US-China Relations (US\$25,000/ 1 year)

E. 專案補助類 Special Project Grants

1. David Der-Wei Wang (王德威), Harvard University (美國哈佛大學)
The Chiang Ching-kuo Foundation Inter-University Center for Sinological Studies, USA (US\$360,000/ 3 years)
「蔣經國基金會『美洲校際漢學研究中心』延續案」

F. 博士論文獎學金類 Doctoral Fellowships

1. Yuan Julian Chen, Yale University (耶魯大學)
The Ecological Footprint of China's Medieval Capital Kaifeng, 960-1127 (US\$20,000/ 1 year)
2. Matthew Wills, University of California, San Diego (加州大學聖地牙哥校區)
Mediating the Message: Book Culture and Propaganda in Mao's China, 1974-1977 (US\$20,000/ 1 year)
3. Qingfeng Nie, Rutgers, The State of University of New Jersey (羅格斯大學)
A Supporting Capital: Luoyang and Its Urbanites, 581-960 (US\$20,000/ 1 year)
4. Yiyi Pan (潘亦迎), University of Chicago (芝加哥大學)
Symphonic Spaces, Synthesized Knowledge: Environment, Society, and Governance of Eastern Sichuan Highlands, 1723-1864 (US\$20,000/ 1 year)
5. Danni Cai (蔡丹妮), McGill University (Canada) (加拿大麥基爾大學)
From Model Letters to Modern Citizens: Epistolary Communications in Late Qing and Republican China (1900-1949) (US\$20,000/ 1 year)

6. Jessica Li Wen Tan (陳麗汶), Harvard University (哈佛大學)
Sinophone Obsession with China: Southeast Asia, Chinese-Language Writings and the Cold War
(US\$20,000/ 1 year)
7. Lucia Tang (唐巧盼), University of California, Berkeley (加州大學柏克萊校區)
Virtue Aesthetics: Exemplarity and the Ugly Woman in Early and Medieval China (US\$20,000/ 1 year)
8. Anna Zhang, Stanford University (史丹福大學)
Inequality and Political Power in Chinese Ethnic Politics (US\$20,000/ 1 year)
9. Li Zheng (鄭立), University of Houston (休士頓大學)
Economic Openness and Domestic Political Risks in “Post-Reform” China: Three Essays (US\$20,000/ 1 year)
10. Yi Ding (丁一), Stanford University (史丹福大學)
The Structural Transformation of Buddhist Public Liturgies in Dunhuang: Centering on Food-Offering, Cave-Building, and Maṇḍalas (8th to 10th Cent.) (US\$20,000/ 1 year)
11. Diana Yang (楊曉藝), Bard Graduate Center (巴德學院)
From Obscurity to Celebrity: Zhangzhou Ceramics for Japan (US\$20,000/ 1 year)
12. Kacie Miura (苗娜), Massachusetts Institute of Technology (麻省理工學院)
**Commerce and Coercion in Contemporary China:
The International Political Crisis Behavior of Subnational Governments** (US\$20,000/ 1 year)
13. Yidong Gong (宮一棟), Duke University (杜克大學)
Beyond “Revolutionary Humanitarianism”: Chinese Doctors in South Sudan (US\$20,000/ 1 year)
14. Hong Zhang (張翹), George Mason University (喬治梅森大學)
China’s Development Assistance, Recipient State Capacity, and Democratic Prospect (US\$20,000/ 1 year)
15. Robert Miles Loomis, University of Chicago (芝加哥大學)
Banking on Hope: Middle-Class Fantasies and the Costs of the Chinese Dream (US\$20,000/ 1 year)
16. Ke Li (李珂), University of Illinois, Urbana-Champaign (伊利諾大學香檳校區)
The Platform Economy in China: Algorithms, Digital Labors, and Techno-Politics (US\$20,000/ 1 year)
17. Daniel Knorr (羅丹), University of Chicago (芝加哥大學)
Putting Empire in Its Place: Localism and the Qing Imperial State in Jinan, Shandong (1733-1926)
(US\$20,000/ 1 year)

18. Belinda He (何謙), University of Washington, Seattle (西雅圖華盛頓大學)
The Invention of Hostile Views: Class Struggle, Exposure, and Cinema as Show Trial in Revolutionary China, 1925-1985 (US\$20,000/ 1 year)
19. Katherine Dimmery (戴林), University of Michigan, Ann Arbor (密西根大學安娜堡校區)
Love in the Margins: Passion, Poetry, and Abandonment in Southwest China (US\$20,000/ 1 year)
20. Nan Zhou (周南), The Ohio State University (俄亥俄州立大學)
Master, or Servant, of Public Opinion? Reformist Literati, Newspapers, and China's Constitutional Politics, 1895-1918 (US\$20,000/ 1 year)
21. Muyang Li (李慕楊), State University of New York, Albany (紐約州立大學奧本尼校區)
Democracy without Democratization: A Mixed-Methods Inquiry into the Appropriation of Democracy in China's Social Media Era, 2009-2018 (US\$20,000/ 1 year)
22. Nathan Loggins, University of Washington, Seattle (西雅圖華盛頓大學)
Ethnic History and Language Typology in Western China: The Cases of Xining, Daohua and Bai
(US\$20,000/ 1 year)
23. Ying Xia (夏穎), Harvard University (哈佛大學)
Unpacking the "China Inc.": Understanding the Regulation of Chinese Foreign Investment in Africa
(US\$20,000/ 1 year)
24. Yinxian Zhang (張尹霰), University of Chicago (芝加哥大學)
Democracy Envisioned: The Nature of the Public Sphere in China (US\$20,000/ 1 year)
25. Joel Wing-Lun, Harvard University (哈佛大學)
Negotiating Empire on the Miao Frontier (US\$20,000/ 1 year)
26. Alvin Camba, Johns Hopkins University (約翰霍普金斯大學)
The Contentious Politics of Capital: The Political Economy of Chinese Investments in Southeast Asia
(US\$20,000/ 1 year)
27. Gillian Zhang (張燕莊), The Ohio State University (俄亥俄州立大學)
Image-Making and Intermediality in Eighteenth-Century China (1683-1839) (US\$20,000/ 1 year)
28. Xiangjun Feng, University of California, Berkeley (加州大學柏克萊校區)
Hidden Knowledge: Cultures of the Occult and Writings of Revelation in Modern China (US\$20,000/ 1 year)

29. Lin Li, University of Wisconsin, Madison (威斯康辛大學麥迪遜校區)
Imperialism, Pan-Asianism, and Feminism: Feminist Struggles in Taiwan and Manchukuo against Japan's Empire (1895-1945) (US\$20,000/ 1 year)
30. Erik Wang (王海驍), Princeton University (普林斯頓大學)
Leviathan's Paradox? State Capacity and the Fight Against Corruption in China (US\$20,000/ 1 year)
31. Xiao Rao (饒驍), Stanford University (史丹福大學)
The Poetics of Banter: Laughter and Literary Innovations in 11th Century China (US\$20,000/ 1 year)
32. Thomas Peng (彭昉), University of California, Berkeley (加州大學柏克萊校區)
Beyond the Manufacturing Paradigm: Service Work, Migrant Communities, and the State Agenda of Social Inclusion in 21st Century China (US\$20,000/ 1 year)
33. Shuning Lu (呂舒寧), University of Texas, Austin (德州大學奧斯汀校區)
Exploring Environmental Citizenship in China: The Role of Media Communication and Social Capital (US\$20,000/ 1 year)
34. Annie Malcolm, University of California, Berkeley (加州大學柏克萊校區)
Amateur Migration: An Ethnography of a Chinese Art Village (US\$20,000/ 1 year)
35. Hugh Xiaolong Wu (鄔曉龍), Stanford University (史丹福大學)
The Values of Delegation in Hiring: Evidence from Chinese Retailers (US\$20,000/ 1 year)

G. 中華民國留學生博士論文獎學金類 Dissertation Fellowships for ROC Students Abroad

1. Cheng-heng Lu (盧正恆), Emory University (艾莫瑞大學)
The Art of being In-Between: The Qing Empire, Minnanese Intermediaries, and Taiwan Society (1600-1800) (US\$20,000/ 1 year)
 「居中的藝術：大清帝國、閩南中間人、臺灣地方社會（1600-1800）」
2. Tzu-chin Chen (陳姿瑾), University of California, Los Angeles (加州大學洛杉磯校區)
Identities in Motion: (Im)migrant Representation in Sinophone Cinema (US\$20,000/ 1 year)
 「遊移中的認同：華語語系電影中的移民再現」
3. Yun-chen Lu (呂昫真), University of California, Santa Barbara (加州大學聖塔芭芭拉校區)
Gao Fenghan's (1683-1749) Path to Eccentricity and the Growth of Epigraphical Writing in Early Qing Yangzhou (US\$20,000/ 1 year)
 「高鳳翰（1683-1749）的狂怪之徑與清初碑學書法於揚州的發展」

4. Li-ying Wang (王儷螢), University of Washington, Seattle (西雅圖華盛頓大學)
Change in Prehistoric Social Organization in Northeastern Taiwan during the European Colonization Period
 (US\$20,000/ 1 year)
 「探討歐洲殖民時期宜蘭史前社會組織的轉變」
5. Po-chia Tseng (曾柏嘉), University of Illinois, Urbana-Champaign (伊利諾大學香檳校區)
Reconfiguring Masculinities: AIDS, Science, and the Neoliberal Politics of Health Inclusionism
 (US\$20,000/ 1 year)
 「重構陽剛氣概：愛滋、科學，與衛生包容主義的新自由主義政治」
6. Yen-chiao Liao (廖彥喬), City University of New York (紐約市立大學)
Victims of Social Control: How Chinese Immigrant Women Make Sense of their Experiences as Massage Parlor Workers and Criminal Defendants in New York City (US\$20,000/ 1 year)
 「社會控制的受害者：紐約華人女性移民如何理解按摩店工作及刑法體系相關經驗」
7. Jay Chieh Kao (高韻), University of Texas, Austin (德州大學奧斯汀校區)
Family Transmission, Political Connection, and Indoctrination: The Political Consequences of Propaganda in Authoritarian Regimes (US\$20,000/ 1 year)
 「代間傳遞、政治連結與思想灌輸：威權政府之宣傳訊息的政治結果」
8. Han-hui Hsieh (謝瀚輝), University of Southern California (南加州大學)
Beyond Confucianism: Multiple Sources of Ideational Power Behind Chinese Hegemony -- Explaining Variation in the Extent of Chinese Sphere of Influence (US\$20,000/ 1 year)
 「中國在儒家文明以外的多元化理念性權力——解釋元明清三代中國霸權勢力範圍之變化」
9. Shao-man Lee (李韶曼), University of California, Berkeley (加州大學柏克萊校區)
Beyond Popular Constitutionalism: How and Why Constitutional Courts Became Popular in the United States and Taiwan (US\$20,000/ 1 year)
 「司法違憲審查的社會文化基礎」
10. Han-hsi Liu (劉汗曦), Georgetown University (喬治城大學)
Health Governance for Taiwan's Diet-Related Non-Communicable Diseases -- Using Law as an Innovative Tool (US\$20,000/ 1 year)
 「臺灣社會中飲食相關慢性疾病之健康治理—以法律作為創新管制工具」

歐洲地區 RECIPIENTS IN THE EUROPEAN REGION

Unit: Euros

A. 系列講座類 Lecture Series Grants

1. Alexander Dukalskis, University College Dublin (Ireland) (愛爾蘭都柏林大學學院)
Chinese Politics and International Relations: Perspectives and Frontiers in Social Science Research
(€ 19,850/ 2 years)

B. 研究計畫類 Research Grants

1. Meir Shahar (夏維明), Tel Aviv University (Israel) (以色列特拉維夫大學)
The Tutelary Deities of Chinese Draft Animals (€ 62,000/ 3 years)
2. Chieh Huang (黃珪), Oxford Brookes University (UK) (英國牛津布魯克斯大學)
Engaging Private Actors in Trade Disputes in Taiwan (€ 15,000/ 2 years)
3. Federico Caprotti, University of Exeter (UK) (英國艾希特大學)
Citizenship and the Chinese Smart City: China's Social Credit System Experiment (€ 72,000/ 3 years)
4. Robyn Klingler-Vidra, KCL, University of London (UK) (英國倫敦大學)
The Making of Northeast Asia's Start-up Nations: A Comparative Analysis of the Individuals and Organizations Responsible for Innovation Policy in Taiwan, China, Japan and Korea, 1998-2018
(€ 56,000/ 3 years)
5. Zsolt Szilágyi, Hungarian Academy of Sciences (Hungary) (匈牙利科學院)
Archaeological Prospection and Historical Research on the Northern Region of the Liao Dynasty
(€ 20,000/ 2 years)

C. 學術研討會類 Conference and Seminar Grants

1. Geoffrey Ernest Richard Lloyd (羅界), The Needham Research Institute (UK) (英國李約瑟研究所)
Science in the Forest, Science in the Past Mark 2 (€ 4,480/ 6 months)
2. Heinz Christoph Steinhardt, University of Vienna (Austria) (奧地利維也納大學)
New Forms of Evidence for the Study of Contention in China (€ 17,000/ 6 months)
3. Alain Arrault (華瀾), École Française d'Extrême-Orient (France) (法國遠東學院)
New Perspectives on Chinese History: The Use of Archives from the Middle and Lower Course of the Yangzi River and Related Regions (16th Century – 1949) (€ 14,000/ 6 months)

4. Nataša Vampelj Suhadolnik (萬娜塔莎), University of Ljubljana (Slovenia) (斯洛維尼亞盧布亞那大學)
Symposium: From Centre to Periphery: Collecting Chinese Objects in Comparative Perspective
(€ 14,450/ 6 months)
5. Richard King (金瑞), University of Bern (Switzerland) (瑞士伯恩大學)
**International Conference on Chinese Philosophy: Reality, Argumentation, and Persuasion :
Metaphysical Explorations and Epistemological Engagements in Chinese Philosophy** (€ 25,000/ 6 months)
6. Astrid Lipinsky (李雅瑞), University of Vienna (Austria) (奧地利維也納大學)
Taiwan's Cultural Diplomacy: A Decade of Intercultural Discovery (€ 23,000/ 6 months)
7. Federica Casalin, Sapienza University of Rome (Italy) (義大利羅馬大學)
**Visions of "Humanity" and "Letters": Chinese Culture and the Two Tides of Western Learning, from
the Late Ming to Early Modern Times** (€ 22,000/ 6 months)

D. 出版補助類 Publication Subsidies

1. Sandrine Marchand (桑德琳), University of Artois (France) (法國阿爾圖瓦大學)
**Publication of the Translation of Wang Wen-hsing's Novel *Back against the Sea*,
translated by Sandrine Marchand** (€ 8,500/ 1 year)

E. 專案類 Special Project Grants

1. Gunter Schubert (舒耕德), University of Tübingen (Germany) (德國杜賓根大學)
**Continuation of the European Research Center on Contemporary Taiwan -- A CCK Foundation
Overseas Center, 2019-2023** (€ 396,250/ 5 years)
「『德國杜賓根大學歐洲當代臺灣研究中心——蔣經國基金會海外中心』(CCKF-ERCCT, 2019-2023)」
2. Bart Dessein (巴德勝), European Association for Chinese Studies (Belgium) (歐洲漢學學會)
EACS Library Travel Grants (2019-2021) (€ 30,000/ 3 years)
「『歐洲漢學學會』圖書館旅費補助案(2019-2021)」

F. 博士論文獎學金類 Doctoral Fellowships

1. Johan Rols (壽酣), École Pratique des Hautes Études (France) (法國高等應用研究學院)
**The Prohibitions on the Destruction of the Environment in Ancient China: Laws, Calendar Ordinances
and Daoist Precepts (3rd Century BC - 6th Century AD)** (€ 16,800/1 year)
2. Stefano Gandolfo (甘陽), University of Oxford (UK) (英國牛津大學)
Knowledge Organisation in the *Complete Writings of the Four Repositories* (€ 16,800/1 year)

3. Laetitia Chhiv (周麗慧), École Pratique des Hautes Études (France) (法國高等應用研究學院)
Writing about the Past for the Use of the Present: The Role of the Counsellor in Chinese Political Theory, based on the Manuscripts of the Fourth Century BC (€ 16,800/1 year)
4. Alexandre Gandil, Sciences Po (France) (法國巴黎政治學院)
The Taiwanization of the Republic of China: An Analysis of Shifting Balances across the Taiwan Strait through the Lens of Kinmen (€ 16,800/1 year)
5. Radu Bikir (安九玄), Université de Paris VII - Denis Diderot (France) (法國巴黎第七大學)
Divination and Destiny in Hong Mai's 洪邁 (1123-1202) *Yijian zhi* 夷堅志 (€ 8,4000/6 months)
6. Martin Thorley (馬丁), University of Nottingham (UK) (英國諾丁罕大學)
Sino-British Elite Convergence (€ 16,800/1 year)
7. Na Li (李娜), University of Oxford (UK) (英國牛津大學)
Surviving between the "Kingdom of the World" and the "Kingdom of Gods": The Fate of the Way of Unity in the 1950-60s (Shanxi and Taiwan) (€ 16,800/1 year)
8. Maria Coma Santasusagna, Institut National des Langues et Civilisations Orientales (France)
(法國國立東方語言文化學院)
Human Relationships to Non-Human Others in a Pastoral Community of North Eastern Tibet: A Case Study of "Life Liberation" (*tshé thar*) Rituals (€ 16,800/1 year)
9. Carwyn Morris, LSE, University of London (UK) (英國倫敦大學)
Political Contestation and Mundane Resistance in the Physical and Digital Geographies of Beijing
(€ 16,800/1 year)
10. Joachim Boittout (白錦麟), École des Hautes Études en Sciences Sociales (France)
(法國社會科學高等研究院)
Individual Torments and Collective Passions in Republican China: Literature in Classical Language and the Formation of an Emotional Public Sphere (1903 to 1918) (€ 16,800/1 year)
11. Hao Chen (陳灝), University of Cambridge (UK) (英國劍橋大學)
China and Taiwan among the Cold War "Third Forces" of Asia: The Rivalry for Representational Legitimacy, 1949-1969 (€ 16,800/1 year)
12. Yunyun Zhou (周芸芸), University of Oxford (UK) (英國牛津大學)
The Making of Women Cadres: A Neo-Institutional Analysis of Women's Political Representation in China's Local Governance (€ 16,800/1 year)

13. Leon Kunz (王禮豪), SOAS, University of London (UK) (英國倫敦大學)
Does Deliberative Democracy Matter? The Experience of Taiwan's "Sunflower Movement" and Hong Kong's "Umbrella Movement" (€ 16,800/1 year)

G. 博士後研究獎助金類 Postdoctoral Research Fellowships

1. Mei-wen Chen (陳玫紋), University of Hamburg (Germany) (德國漢堡大學)
Gendered Ritual and Performative Literacy: Yao Women, Goddesses of Fertility and the Chinese Imperial State (€ 21,000/1 year)
2. Shuxuan Zhou (周舒璇), Freie Universität Berlin (Germany) (德國柏林自由大學)
Restless Forests: Gender, Development, and Environment in Taiwan and Fujian (€ 42,000/ 2 years)
3. Eva Salerno, École Pratique des Hautes Études (France) (法國高等應用研究學院)
Religious Practice in Taiwan: Anthropological Analysis of Two Catholic Parishes (€ 29,400/ 1.5 year)
4. Lorenzo Andolfatto (安羅嵐), Heidelberg University (Germany) (德國海德堡大學)
The Three Faces of Utopianism Revisited (Once Again): Braiding Utopian Traditions between Europe and China (€ 42,000/ 2 years)
5. Sharon Sanderovitch (桑雅如), Hebrew University of Jerusalem (Israel) (以色列耶路撒冷希伯來大學)
Writing the Imperial Body in Han China (€ 42,000/ 2 years)

H. 中華民國留學生博士論文獎學金類 Dissertation Fellowships for ROC Students Abroad

1. Ling-chieh Chen (陳令杰), SOAS, University of London (UK) (英國倫敦大學)
War and Postal Communication in Republican China, 1916-1949 (€ 16,800/1 year)
 「民國時期烽火下的郵政通信，1916-1949」
2. Chiao-hui Tu (涂巧慧), Leiden University (The Netherlands) (荷蘭萊頓大學)
Dragon and Nāga: An Art Historical Research into Cross-Cultural Interaction between China and Southeast Asia in Material Culture Evidence (9th - 15th Centuries) (€ 16,800/1 year)
 「龍與那伽：以藝術史學方法研究中國與東南亞區域的物質文化交流（九至十五世紀）」
3. Hwei-lan Xiong (熊慧嵐), Leiden University (The Netherlands) (荷蘭萊頓大學)
The Imperial Library and Its Role of Nurturing Talent for Governance: Rethinking the Political Culture of Southern Song China (1127-1279) (€ 16,800/1 year)
 「十二至十三世紀中國的治理人才養成與政治文化再認識」

4. Shih-yuan Wang (王士源), Ludwig-Maximilians-Universität München (Germany) (德國慕尼黑大學)
On the Grammatical Basis of the Ancient Chinese Philosophy (€ 16,800/1 year)
「論古漢語哲學的語法基礎」

5. Yueh-hsin Kuo (郭岳鑫), The University of Edinburgh (UK) (英國愛丁堡大學)
A Diachronic Constructional Investigation into Bidirectionality between Modality and Conditionality
(€ 16,800/1 year)
「情態標記與條件連結之間的演變：歷時與構式語法研究」

6. Ssu-han Yu (游絲涵), LSE, University of London (UK) (英國倫敦大學)
Mediating Democratic Politics: Generational Understanding of Democracy and Identification with Taiwan
(€ 16,800/1 year)
「仲介政治：世代對民主的理解與國家認同」

亞太地區 RECIPIENTS IN THE ASIA-PACIFIC REGION

Unit: US\$

A. 研究計畫類 Research Grants

1. James Liu (劉豁夫), Massey University (New Zealand) (紐西蘭梅西大學)
Global Consciousness in Taiwan, Mainland China, Hong Kong, Singapore, and among Overseas Chinese: Bridging Narrative Divides through Action in Social Dilemmas (US\$67,500/ 2 years)
2. Khairul Adham, Universiti Sains Islam Malaysia (Malaysia) (馬來西亞伊斯蘭理科學大學)
Emergent Players in the Global Halal Market: A Comparative Study of Taiwan, Japan and Korea
 (US\$34,580/ 2 years)
3. Yingchi Chu (朱寧子), Murdoch University (Australia) (澳洲梅鐸大學)
The Politics of Visual Discourse: Cartoon Cultures in Taiwan, Hong Kong and the Mainland
 (US\$25,000/ 2 years)
4. Yves-heng Lim (林一凡), Macquarie University (Australia) (澳洲馬奎里大學)
A Multi-Factor Model of China's Security Strategy in East Asia (US\$25,000/ 2 years)
5. Shengyu Fan (范聖宇), Australian National University (Australia) (澳洲國立大學)
The Story of the Stone's Journey to the West -- A History of the English Translations of *Honglouloumeng*
 (US\$28,000/ 2 years)
6. Ping Leng Liao (廖冰凌), Universiti Tunku Abdul Rahman (Malaysia) (馬來西亞拉曼大學)
Contemporary Malaysian Chinese Children Literature and Publishing Culture (US\$15,800/ 2 years)
7. Zoe Ju-han Wang (王茹涵), University of Melbourne (Australia) (澳洲墨爾本大學)
Transnational Lives of Taiwanese Working Holiday Makers in Rural Australia (US\$50,000/ 2 years)

B. 專案補助類 Special Project Grants

1. Chi-tim Lai (黎志添), The Chinese University of Hong Kong (Hong Kong) (香港中文大學)
CUHK-CCK Asia-Pacific Centre for Chinese Studies (US\$375,000/5 years)
 「香港中文大學『蔣經國基金會亞太漢學中心』(CCK-APC) 延續案」

新興地區 RECIPIENTS IN DEVELOPING REGIONS

Unit: US\$

A. 移地研究類 Graduate Student and Faculty Mobility Grants

1. Alexander Zorin, Russian Academy of Sciences (Russia) (俄羅斯科學院)
“An Unknown Version of the Collection of Poems by the 6th Dalai Lama Found at the Institute of Oriental Manuscripts, St. Petersburg”, to be Delivered at the 15th Seminar of the International Association for Tibetan Studies in Paris (US\$1,500/ 6 months)