

壮志计划

U.S.-China Dialogue
Young Scholars Program

Organizers:

Strategic Partner:

Summary

China's progress over the last two and a half decades has been marked not just by rapid economic development, but also by high-speed social change. Today's young Chinese are more mobile, more cosmopolitan, and more prosperous than their parents and grandparents could ever have imagined, and yet they are coming of age at a moment of complex and fast-moving challenges at home and globally. To meet these challenges and to continue refining the progress their parents' generation has made will require vision, flexibility, a strong sense of social mission, and a sophisticated understanding of how other societies work when they work best. Currently, higher education in China focuses on professional skills. Students are eager to learn, work, and cultivate their interests beyond the classroom, and they crave a higher degree of civic engagement, more opportunities of involvement in wider societal issues, and a deeper understanding of different cultures and people.

It is in response to this need that Asia Society's Center on U.S.-China Relations, together with Beijing Normal University's Institute of International and Comparative Education, launched the U.S.-China Dialogue Young Scholars Program. The program brings Chinese college students of outstanding academic and personal character to the U.S. for a month of immersion in the many spheres of American public life. In addition to participating in the work of Asia Society's Center on U.S.-China Relations, the scholars are intensively mentored by leaders in the fields of philanthropy, higher education, and journalism. In addition, they visit charities; philanthropic enterprises; cultural, religious, and educational institutions; and other non-profits. They also meet with social entrepreneurs; volunteer; and take part in hands-on workshops intended to help them cultivate their sense of public spirit and expose them to a wide range of models and tools for making meaningful contributions to the improvement of their communities, society, and the wider world.

Advisory Board Members

Gu Mingyuan

National Education Advisory
Committee, Senior Professor at
Beijing Normal University

Hu Shuli

Founder and Editor-in-Chief of
Caixin Media

Li Chenjian

Vice Provost of Peking University and Asso-
ciate Dean at School of Life Sciences

Wendy O'Neill

China Medical Board Trustee

Elizabeth Perry

Henry Rosovsky Professor at Harvard
University and Director of Harvard
Yenching Institute

Advisory Board Members

Josette Sheeran

President and CEO of Asia Society,
Former US Under Secretary of State ,
former Executive Director of the UN
World Food Programme

Wei Xue

Founder of the Huameng Foundation,
Executive Director of the TCL Foundation

Orville Schell

Arthur Ross Director of the Center on
U.S.-China Relations at Asia Society

Xie Jun

Women's World Chess Champion, Deputy
President of Capital University of Physical
Education and Sports

Yu Lizhong

Chancellor of Shanghai New York Uni-
versity (NYU Shanghai), Former Presi-
dent of East China Normal University

Finding Our Ideal Candidate

The U.S.-China Dialogue Young Scholars Program seeks three core qualities in our candidates: a strong sense of social responsibility, open-mindedness, and creativity.

The outcome of our recruiting efforts for the inaugural 2015 U.S.-China Dialogue Young Scholars Program exceeded our expectations. Our program's website and social media outlets received **3 million** page views in the three months after the Program's launch. We received **1,625** applications, **33** of which we selected for in-person interviews in Beijing. From that group of finalists, we chose **five** applicants to participate in the program.

Who are our applicants?

Birth Place

Ethnic Groups

Areas of Interest

Our 2015 Scholars

Dang Weikun

Senior at Tsinghua University
Major: Accounting & Journalism

- Co-Founder of a group that supports female university students and connects them with women across the world
- Co-Founder of the Tsinghua University "Lean in Circle," a peer support group inspired by Facebook COO Sheryl Sandberg with the goal of helping women achieve professional and personal success
- **Areas of Interest:** Gender equality, education of women in contemporary society

Hong Xinyu

Junior at People's University of
China
Major: Sociology

- Supervisor to a program that provides educational support to children of migrant workers
- Volunteer for the United Nations "My World" Project and the 2014 APEC Summit
- **Areas of Interest:** Education, China's regulation of non-profit organizations

Our 2015 Scholars

Liang Qiqi

Junior at Sun Yat-sen University
Major: Marketing & English

- Founder & Executive Director of New Leaves, an organization that creates a communal space for migrant sanitation workers who are isolated from the communities they work in, to socialize and build a support network
- Conducted a research project on sanitation workers in Guangzhou, the findings of which led her to propose a revision of workers' labor contracts
- **Area of Interest:** Migrant workers in China

Pingcuo Zhuoma

Freshman at Fudan University
Major: Clinical Medicine

- Co-Founder of Candela, an organization that offers free tutoring services to children from disadvantaged families in Tibet
- **Area of Interest:** China's healthcare system

Our 2015 Scholars

Wang Xu

Senior at China University of Political Science and Law
Major: International Politics

- Program Founder of Blossoming Magnolia, a series of support programs for migrant workers, focusing especially on supporting female migrant workers to establish their own businesses
- Office Assistant at the Beijing Changping District Red Cross Office
- **Areas of Interest:** Financially disadvantaged communities, China's migrant workers

Program Overview

Week 1 Civic Duty in Different Shapes and Sizes

2015/7/20 - 2015/7/26 | New York

Day 1 Exploring New York

Day 2 Orientation at the Asia Society, Introduction to Big Buddies*

Day 3 Credit Suisse, Innovation Hub** Kick-off

Day 4 Teach for All, Google's NY Office, New York City Council

Day 5 Youth & Family Counseling Agency of Oyster Bay in Long Island

Day 6-7 Exploring New York City

*Each scholar is assigned to a "Big Buddy," generally a young professional in a field related to the scholar's interests, to act as a mentor throughout the duration of the program.

**The scholars gather for regular weekly meetings called "Innovation Hub" to share their observations and synthesize what they have learned in order to devise a project proposal that can be implemented in China.

Week 2 Reporting on Public and Private Interests

2015/7/27 - 2015/8/2 | New York & Washington D.C.

Day 1 Innovation Hub

Day 2 Selfhelp Community Services, Mostly Mozart Festival

Day 3 Henry Luce Foundation

Day 4 Departure to Washington D.C., Capitol Hill Tour, World Bank, International Monetary Fund

Day 5 Pulitzer Center on Crisis Reporting, Foreign Policy Magazine

Day 6 Private Tour of the White House West Wing

Day 7 Return to New York City

Week 3 The Role of Education in Social Responsibility and Innovation

2015/8/3 - 2015/8/9 | New York & Boston

Day 1-2 Innovation Hub

Day 3 Departure to Boston, Workshop at MIT D-Lab

Day 4 Harvard Fung Library Tour, Harvard-Yenching Institute Tour

Day 5 Visit to Mass Challenge Offices, Broad Institute of MIT and Harvard

Day 6-7 Harvard "Leadership, Organizing, and Action" Workshop lead by Marshall Ganz

Week 4 What will you do?

2015/8/10 - 2015/8/16 | New York

- Day 1 China-U.S. Social Innovation Forum at Harvard University
- Day 2 Innovation Hub, Return to New York City
- Day 3 Brooklyn Cyclones Baseball Game, Preparation for Final Presentations
- Day 4 Innovation Hub: Final Presentations
- Day 5 Volunteering at the Central Synagogue Soup Kitchen, Farewell Party

Scholars' Feedback

Wang
Xu

I had originally thought that I had woven together a cohesive plan of exactly what I wanted to do. My plan resembling a beautiful woven brocade became accented and embellished when I came to the U.S-China Dialogue Young Scholars Program. I realized that my plan, this brocade had evolved and changed over this period of time. This short month in New York really has the potential to change your path forever.

Dang
Weikun

To travel to another country by yourself in order to independently explore a different culture is an experience filled with both exciting opportunities and real challenges. The U.S.-China Dialogue Young Scholars Program gives you both guidance and the necessary space to engage in the sort of soul-searching that inevitably arises when one immerses oneself in a new world.

Hong
Xinyu

Before I came here I really struggled to get a sense of this faraway place. Now that I feel like I have been flung across the ocean in order to see a whole new world up close. And, if something intrigues you then you can step even closer to get a really good look. This kind of experience allows you to see things in a way that you simply could not from China.

Liang
Qiqi

The U.S.-China Dialogue Young Scholars Program allows you to see society from a completely different vantage point and gives you the opportunity to reflect on your own outlook on life. Here you have the chance to learn about all the moving pieces and how they are all connected. You can really dive into a problem; really pick it apart and figure out by yourself how everything fits together.

Pingcuo
Zhuoma

The U.S.-China Dialogue Program is really different. To me, the most inspiring part of the program was the opportunity to speak with people from all walks of life. Listening to other people's stories can really open your eyes to different possibilities, even when you think the path ahead is not clear. The U.S.-China Dialogue Young Scholars Program will allow you to explore a whole new world filled with a whole new set of possibilities.

Founding Sponsors

Wang Wei

Chairman of EduChina Group

Guo Meiling

Vice Chairman of Meinian Onehealth Healthcare (Group) Co., Ltd.
Chairman of Century Galaxy Group

Gao Lingyun

Executive Director of Hongyi Capital

Qiu Julan

Chairman and General Manager of Zhejiang Yongtong Textile Import and Export Co., Ltd.

Hu Ruilian

Perfect (China) Co., Ltd.

Staff

Ouyang Bin (Founder & Director)

Teng Jun (Co-Director)

Zhang Xiaoran	Zhu Mingxuan	Zhu Xiaoling
Michael Laha	Zhang Huan	Dang Weikun
Dong Bingjing	Xu Yirong	Zeng Yu'ai
Qiu Yun	Zheng Huiwen	Zhu Xi
Pu Xuan		

Organizers

Center on U.S.-China Relations at Asia Society

In the years to come, an open and collaborative relationship between the United States and China will be essential to global peace, security, balanced economic growth, and environmental sustainability.

To help forge a more constructive bilateral relationship, Asia Society established the Center on U.S.-China Relations with a generous gift from the late Arthur Ross.

In seeking new ways of building mutual understanding between the U.S. and China, the Center undertakes projects and events which explore areas of common interest and divergent views between the two countries, focusing on policy, culture, business, media, economics, energy, and the environment.

The Center is based at Asia Society's New York City headquarters and works closely with other Asia Society Centers around the world.

Institute of International and Comparative Education at Beijing Normal University

The Institute of International and Comparative Education (IICE) at Beijing Normal University is one of the oldest and largest comparative education research organizations with significant influence in China. It is a leader in the field of comparative education and the only key national discipline approved by the Ministry of Education.

Strategic Partner

China Friendship Foundation for Peace and Development

The China Friendship Foundation for Peace and Development is a registered national 4A level public foundation approved by the Ministry of Civil Affairs of the People's Republic of China. It was founded and is overseen by the Chinese People's Association for Friendship with Foreign Countries. The organization was officially established in Beijing on May 15, 1996.

Contact Information

Please direct any questions to the U.S.-China Dialogue team via email:

info@zhuangzhi.org

Stay up to date by visiting our website:

www.chinausdialogue.org

Follow us on Weibo:

@[亚洲协会中美关系中心](#)

Follow us on WeChat:

[chinausdialogue](#)

探索成长的另一种可能

