

CAMPUS BYTES

JULY ISSUE
JULY ISSUE
JULY ISSUE

CONTENT PAGE

Welcome Messages	3
Study Experience	6
Student Life	9
Culture	12
Community	15
Student Clubs' Contacts	18

MESSAGE FROM THE DEPUTY VICE-CHANCELLOR

On behalf of the Singapore campus of James Cook University, I would like to welcome all of you to our wonderful institution. Congratulations on having chosen to study at one of Asia's leading institutions and in one of the world's most dynamic cities. You will be delighted to know that the Singapore campus of James Cook University is a highly regarded institute of higher learning and it is the first institution in Singapore to have been awarded the EduTrust Star by the Singapore Government.

Our parent institution, James Cook University, located in the state of Queensland, Australia is a cutting edge university which sits amongst the top 2% of the world's leading universities (The 2020 Academic Ranking of World Universities (ARWU)). As an Australian university that focuses on teaching and research for the people of the tropics, our Singapore campus offers a gateway for the University to pursue its tropical agenda outside Australia and opens international mobility opportunities for many of our students and staff.

At the Singapore campus of James Cook University, we believe that education is a collaborative process where students and academics work collaboratively in a dynamic learning environment. Our campus at Sims Drive is equipped with the latest in teaching technology, ensuring classes are held in an interactive and sophisticated setting using Apple TV and other learning technologies.

We are committed to ensuring that you get the best out of your learning experience at James Cook University. You are not only encouraged to do well academically but as a student in this era of a knowledge-based economy, we will expect you to participate in projects and activities involving the community around you.

Everyone at James Cook University is guided in their behaviours through our Values & Beliefs. Our Statement of Strategic Intent and our Values &

Professor Chris Rudd OBE

Deputy Vice-Chancellor and Head of Campus,
Singapore

Beliefs are stated at this website as well as placed in each classroom on our Campus.

Singapore is an incredibly successful economic and multicultural nation that offers an array of opportunities for you to unlock your leadership potential, business skills and research insights that I believe exist in each one of you. We will help you to nurture your potential and guide you to become the next generation of leaders, joining the very many alumni who are already successful in business, education and public administration.

The Singapore campus of James Cook University is well on its way to becoming a premier Australian institution in Asia and we are confident that your study with us will be an exciting journey leading to fulfillment of your individual dreams!

*I wish you every success as we
take that journey together.*

MESSAGE FROM THE PRESIDENT OF STUDENT COUNCIL

Dear fellow students, staff members, and the James Cook University (JCU) community, welcome to Campus Bytes, a student newsletter that aims to share different perspectives of students of different events that have happened throughout the trimester.

My name is Beverly Rodrigues, the President of Student Council. Being President is more than just leading the student body; it also entails *being a friend in times of need*. It's been over a year since the pandemic struck, and I hope you're all trying your best to stay positive. What have we learned from this predicament? For one, doing things virtually has become a way of life for many people. Connections and friendships have also proven to be more vital than ever. This is why creating a student community that is open and constantly expanding is at the heart of who we are.

Beverly Rodrigues

President of Student Council

Bachelor of Business (Majoring in International Business and Marketing)

The Campus Activities (CA) team has provided their time and devotion to the council and the student body whenever we needed them. They have given us the opportunity to shine through planned events, but most significantly, we have connected. It is safe to say that we have become friends with the staff at the CA office.

Being together must evolve due to a lack of physical interaction, despite many efforts to meet in safe ways. Our response to the isolation has helped to strengthen our bonds and broaden our understanding of who we are as a group. However, it did not work for everyone. Thus, now is the time to be even more present to those who were unable to join us previously.

This is about fostering an ever-expanding community in which each of us can be ourselves, grow and learn, regardless of where we are in the world.

Stay safe, stay happy, study hard, and be true to yourself.

MESSAGE FROM THE VICE PRESIDENT OF STUDENT COUNCIL

Hello there fellow JCU mates! I'm Jo, the Vice President of Student Council who handles all the clubs. If you had the chance to participate in any of our events, ***GREAT!*** For those of you that unfortunately have not, don't worry, we're here to recap some of the cool stuff that we did in this study period.

Now, I'd like to bring you all to the very beginning of every club's journey in a study period, Club Drive! It's an event that encourages students to join many interesting clubs that JCU in Singapore has to offer.

We have 25 clubs that are separated into 5 wings, Academic, Common Interest, Cultural, Performing Arts, and Sports Wing.

Throughout the Club Drive, all the clubs will come together and reel you in to join their clubs. Plus, you can enjoy the live performance of Music Club! *If you're lucky you might catch me singing!

Jovian Tan

Vice President of Student Council
Bachelor of Business (Majoring in Marketing and Business Intelligence and Information Systems)

In a nutshell, it is such an endearing experience to be working as the head of all clubs.

From working closely with my supervisors to executing large-scale events with the clubs, it is just a joy to make fun events. Not to mention, my wing heads and club presidents play a very big role in enhancing the hands-on experience for participants. So, if you missed the chance to join in the fun, the journey doesn't end there. Come join us next time!

STUDY EXPERIENCE

Tam Nhu Ho
EMAS Peer tutor
Bachelor of Business (Majoring in Management)

I started my learning here in JCU with wonderful “physical experiences” (crowded study hub and cafeteria, massive number of students in lecturing rooms, and significant social interactions). Since converting to online mode, the very first term was demotivating as I was learning alone in my bedroom.

But, it was getting better and better; I found new ways to keep myself motivated, doing great teamwork at EMAS, and socialising.

I really appreciate the support from JCU lecturers and staff.

The university constantly emails me about numerous well-being workshops, looking to support my mental health or asking if I have any concerns. I never hesitate to contact them. For example, I had to travel internationally amidst the pandemic, and the staff guided me through every step and made the total experience so stress-free.

JCU Library has made many books and learning materials online, which is great for students with a huge love for books.

In the last term, when some workshop was allowed to take place offline, I took my chance to participate. One of the events was “Trivia Night”. It was a great night for communication, playing the game, and getting to know other students from different degrees and majors. We had an excellent talk and exchanged a ton of ideas. I love to join these events, both online and offline, as a way to cope with the minimal social interaction of online learning.

Anna Bussmeier
Study Abroad student

I am Anna from Germany, and I have spent the previous trimester at James Cook University in Singapore as an exchange student. Most of my lectures were held online, but I also had the opportunity to join face-to-face tutorials on campus. This way, I was able to get to know other study abroad students and local students. During the week, I mostly spent my time on campus preparing upcoming assignments for studying, and attending online lectures. On weekends, we tried to explore Singapore as much as we could. My highlight was the coast-

Kimberly Huslin
Head of Common Interest Wing,
Student Council
Bachelor of Psychological Science

As an international student kickstarting university life during the pandemic, pursuing online means of learning while being cooped up in my homeland (Indonesia) for three trimesters was not easy. I am sure other international students studying in their homeland share similar sentiments.

During my orientation, I recalled one of my senior psychology lecturers mentioning: **"University life is not just all about academics, you need to socialise as well."** She recommended joining the Psychology Society, and from there, I attended their events.

They catered useful events for freshmen – from warmly welcoming us to the huge PsychSoc family in their 'Freshies Party', to providing generous tips and tricks to ace the Psychology academic life in their 'Introduction to Psychology Modules (IPM)' talk. I then became a part of the PsychSoc committee, running the 'IPM' event where I get to share my own experiences and student tips/advice to my psychology juniors.

Being a member of the Student Council has further broadened my horizons. Becoming the Student Council's Wing Head, I get to work with various other clubs and learn from them. I managed to form not only working relationships with other student leaders, but meaningful friendships too. Bonding with people from campus by being involved in Campus Activities provided me with the social support I needed to pursue my challenging online studies, and it made my 'online' university life less mundane.

To all international students remaining in their homeland, I highly recommend joining a club or two and participating in their online activities. JCU's Clubs are one of the best platforms you can use to connect with the campus and have a fruitful 'online' university life.

to-coast trail, a 36 km trail that spans across Singapore. But also, the Bukit Timah Nature Reserve and the MacRitchie Reservoir Park are great places to walk around and take pictures.

I also really enjoyed spending time at the beach, like Sentosa and East Coast Beach. **The warm climate and the sun made my stay here very enjoyable.** We also did a couple of kayak trips around Singapore. Pulau Ubin is a great place to see exotic animals and paddle through mangroves. If you haven't seen any crocodiles yet in Singapore, the Sungei Buloh Wetland Reserve

might be the perfect place to go for crocodile spotting. We were able to spot 3 crocodiles, as well as many lizards.

All in all, I enjoyed my time in Singapore a lot. ***I have met many people from around the world, made real friendships, and explored as much as I could.*** James Cook University gave me the opportunity to take part in student life on campus and made sure that all international students feel welcome.

Tan Wei Qi

Head of Academic Wing,
Student Council
Bachelor of Business (Majoring in
Marketing and Sports & Events
Management)

I appreciate and am glad that the school organises Student Leadership Training Workshops for us.

The workshop helps me to develop interpersonal skills as well as think in innovative and creative ways.

In the beginning, I thought this workshop would be like other workshops that I had attended before, in which I had to sit and listen to the speakers present for hours. However, it surprised me!

During the workshop, we not only focused on learning the roles of being a good leader, but also focused on understanding ourselves. The speaker would let us play some games, and from the games, we were able to identify our strengths and weaknesses, which we might not have realised before. Therefore, we can improve the areas we were lacking in and help to increase self-awareness. From the workshop, I was also able to meet many amazing leaders. I had learnt from the different ways to manage a club and their experiences of being a leader. Furthermore, I also learnt how they overcame challenges with their teammates.

No one is born to be a leader. Everyone needs time and effort to develop their skills, including me. Till today, I am still learning. From the workshop, I would say I know myself better and I have learnt many things from others. I am sure the experiences and knowledge I have gained from the workshop will be beneficial in my life of being a school leader and in my future career. Thus, I strongly encourage everyone to participate in the workshop. I am sure you will not regret it!

Singapore has a pretty diverse range of aquaculture production, from home-based ornamental breeding to entire islands dedicated to food fish production. With such a diversified and niche industry, there are endless opportunities for people from all walks of life and nationalities to experience first-hand what the industry has to offer. *That is what the Aquaculture Club can contribute by bridging the gap between the industry and its students.*

Gavin Chua

President of Aquaculture Club
Bachelor of Business and
Environmental Science (Majoring in
Aquaculture)

I am fortunate enough to be given the opportunity to engage like-minded individuals and grow this club into what it is today. This position has provided me the opportunity to work with various industry members, expand my understanding of aquaculture, and develop skills I never thought I would have attained otherwise. I would like to thank the committee members for their valued contributions, the club advisor Mr. Joseph for his unwavering support and patience, and our fellow members for their participation in the events.

One of the events we've organised is the visit to the Marine Aquaculture Centre on St John Island. The centre is a government research facility dedicated to food fish production. Attendees were given a tour of the facility and shown the intricacies of raising finfish from fish larvae to commercial size. Another event

we've organised is the EcoJar workshop. Attendees were taught how to build, keep and maintain a miniature aquarium complete with fish, shrimps, and plants. Through this process, important principles in fishkeeping were applied, similar to concepts used in the aquaculture industry.

STUDENT LIFE

Arnav Guliani

Vice President of the Student Council (Orientation)
President of Marketing Club
Bachelor of Business (Majoring in Banking & Finance and Management)

The last year has been tough for clubs as they were restricted to online events for the majority of the year due to the restrictions on social gatherings placed by the government. Regardless of this fact, the orientation wing was able to organise a few great events last trimester while adhering to all restrictions. **Two of these events were the Joey Program and the Eat. Play. Run.**

The Joey Program is a four-week long buddy program where new students (Joeys) are paired up with a senior student (Kangaroo) who helps them get settled into a new city and a new university life.

During SP51 2021, I took part in the Joey Program as a Kangaroo for the first time and it was a great experience getting to know my Joeys and be able to help them through their first trimester at JCU. I was able to keep conversation going with my Joeys without an issue and was able to get to know a lot about them.

Similar to the Joey Program, we at the orientation wing also ran an event known as the Eat. Play. Run. (EPR), which is another event to show new students around Singapore in a fun way, by giving them a task and location list that they have to complete by the end of the day as a team. This time, the EPR was conducted with teams of five to six and was based around the Central Business District. Participants went far and wide to complete their tasks, from CHIJMES to Gardens by the Bay.

The event was a huge success as everyone walked away with four new friends and a day full of fun memories.

These were some fun events that we planned during the last trimester and I hope that we can continue planning these events in the coming trimester, and have fun while we continue to study and submit our assignments. I hope to see everyone reading this article at our future events. Until next time..!

Photo taken in 2018

Hnin Nu Swe

Vice President of Badminton Club
Bachelor of Business (Majoring in
Marketing and Management)

There are so many sports clubs like basketball, badminton, frisbee, volleyball, and football. I am from the badminton club and I am currently in my 4th semester in the business program. I joined the badminton club during my first semester at JCU, and since then I have never even thought of quitting the club. It is so much fun. Every week, Wednesday, from 4-6 pm, two professional coaches come to train us. It is so tiring yet fun and feels so good after sweating a lot.

At the start of the session, we start with a warm-up. We all have to run about 5 rounds around the courts. Then we do stretching exercises,

and after some rest, we start the training. The coaches instruct us so passionately. From 6 pm onwards, we play casual games. For me, I have improved a lot of my badminton skills. Sometimes competitions are introduced to motivate us to try harder.

All the people from the club are so friendly and helpful to each other.

I have never been happier at school. Friends I have made from the badminton club have become my real friends not just acquaintances.

Naldo Sutanto

Head of Performing Arts Wing,
Student Council
Bachelor of Business (Majoring in
International Business and Marketing)

As the Head of Performing Arts Wing, I handle and help both Music Club and Dance club with their activities and events. There are plenty of events conducted.

The first event was the Club Drive, where they present their clubs and their interesting activities. Handling and helping their clubs and booths out was incredible. It allowed me to see the process of setting up all of these events. Each club has its own respective activities, and I am there to supervise and make sure that everything is going accordingly, especially amidst the current pandemic situation. During every Club Drive, Music Club always performs for the students.

Before the pandemic, Dance club would perform their dance moves for the students. These performances show students what the clubs are about.

To conclude, through handling both of these clubs, I am able to get transferable skills such as time management, communication skills, and much more. It has been an honor to handle both clubs, and an honor to be given a chance to help increase activities and attract new and current JCU in Singapore students.

Aliya Khairullayeva
President of 007KZ Students Club
Master of Business Administration

A couple of weeks ago, I attended the First Aid workshop and it's 100% incredible! The reason why I decided to attend was that I said to myself, "Hey, this is life. Either way, you have to know this." From the full-day workshop, I learnt how to react and how to act during stressful situations, when you are either able to save a life or not.

I feel that everyone has to know how to provide first aid and pass such traineeships.

Also, this workshop allowed me to meet new people around the campus and made my experience even more enjoyable.

We implemented all the practices – like bandaging wound parts, CPR + AED protocols – on each other. Moreover, it was also quite easy to access the theory course, which was provided online for us.

I highly recommend this workshop to everyone and many thanks to JCU for giving us this chance.

Lee Boon Ray
Member of Christian Fellowship
Bachelor of Psychological Science

Christian Fellowship runs an Easter event every year around Good Friday and Easter weekend. This year, the theme was Staff Appreciation. The committee came together and brainstormed ideas on how to hold an event with all the safe distancing measures in place. Much like any group project that students would be familiar with, it was extremely tough. In the end, we found that appreciating the staff would be a good way to spread the love of God to our schooling community, especially considering the difficulties that everyone has been facing due to the pandemic.

invaluable experience as we learnt that many of the staff were from overseas, and it was extremely sad to hear that they were unable to return home to their families for such a long period of time. As for the actual booth, it was heartening to see many students and even some staff come up to the booth to write notes of appreciation.

We were very happy that we were able to compile many notes to present to the staff.

Aside from setting up a booth for students to come and write notes of appreciation to the staff, we also decided that interviewing some of the staff and creating a video would help others to be more aware of the issues that they were facing in the times of the pandemic. This was an

It was a really fun and fulfilling experience and I hope that the staff of JCU in Singapore were able to feel the gratitude from the students.

CULTURE

Xiao Han

Ex-Head of Sports Wing &
Ex-President of Chinese Student
Community
Master of Business Administration

During the Chinese New Year holiday, most of our students did not go back to their own countries because of the pandemic.

On 26 February, JCU organised a Lantern Festival Celebration for students. Even though this is traditionally a Chinese festival, students from different countries joined this celebration.

Staff members prepared lantern riddles for us in English, Chinese and Vietnamese. Counsellors from the Chinese Embassy were also invited to this event and gave us a speech. I think the most interesting part of this event was that we made our own lanterns. We paired in groups and used red packets while following the instruction videos. Members of the JCU staff joined us as well.

After the event, the campus also provided sweet dumplings and other foods for our lunch.

I really appreciate the university for organising this Lantern Festival Celebration. By attending this event, Chinese students can celebrate this traditional festival even though we were unable to go back to China and be with our families. Students from other countries can also get to know more about Chinese culture and history.

**Subiksha
Muthukrishnan**
President of Indian Cultural Club
Bachelor of Business (Majoring
in Accounting and Financial
Management)

Photo taken in 2019

We worked with the Indian Marketing team and Campus Activities to organise the Holi Event. As a team, we created a detailed timeline for the event and had multiple meetings to discuss updates on our progress in planning for Holi. It was important that we incorporated as much Indian culture as possible into the event. In light of the pandemic, we were not

able to conduct the colour throwing activity that usually takes place during Holi. Instead, we decided to play traditional Indian games like Kho Kho, and reworked the rules to adhere to the safe management measures.

We also had a T-shirt painting competition to replace the colour throwing activity. To entertain the participants, our executive committee put up a dance performance with famous Bollywood songs.

On the day of the event, everything went as planned with minor hiccups along the way. We started the day off with icebreakers and physical games like Kho Kho. After games, we had catered lunch and had the opportunity to socialise with other participants. Finally, we had the T-shirt competition and a prize ceremony.

The DVC and Campus Dean were in attendance as well. Participants came up to us after the event to express their appreciation and gave us extremely positive feedback. Holding this event shone a light on the Indian Cultural Club. As President and founder of the club, it is heartwarming to see the impact that this event had on our participants.

Our aim is to create a home away from home for our Indian students who have come to Singapore from India, and to foster a welcoming environment for them while celebrating Indian culture.

Thanatthaphrat Kesonphaet

President of Thai555 Club
Diploma of Higher Education
(Majoring in Business Studies)

Songkran Day is New Year's Day in Thailand, taking place on 13 April every year. This is one of the most famous and important days in my country. Generally, me and my friends, as well as every Thai person, would go back to visit their family and spend time together. However, this year I cannot go back to my country because of the pandemic. So, my friends and I wanted to share our Thai culture with our friends and other people on our campus. Two weeks before Songkran Day, my group of Thai friends had an idea to establish the Thai community club in JCU. Many thanks to everyone who supported us – staff members of JCU, Volunteer Club, Dance Club, and all the students involved that helped us make this event a success.

More students than I expected participated in the event. We had a lot of unforgettable memories together – from the Thai cultural games, Thai food, and Thai performances such as Muay Thai dance and traditional Thai dancing.

Organising this activity taught me many things, including valuable work experience, working with others, time management, and managing people. As a student of this university, I am thankful that we are offered opportunities for us to take up activities as either organisers or participants. I would like to encourage everyone to try new experiences and create good memories together.

Kim Nayoung

President of Nuri
Bachelor of Business (Majoring in
Marketing and Business Intelligence
and Information Systems)

I am the president of Nuri, which was established this trimester. Our club aims to promote interaction among Korean students and introduce Korean culture to students from various countries.

From 10-14 May, our first formal event, Teacher's Day was held both online and offline to celebrate Teacher's Day in Korea, which takes place on 15 May every year. It is a national anniversary designated to boost the morale of teachers and improve their social status by creating a social climate of respect for teachers. In line with the purpose of this anniversary, Nuri gave students the opportunity to express their gratitude to the staff at JCU in Singapore.

All the messages were successfully delivered with flowers and handwritten cards. *I was so glad to share this meaningful opportunity to show our gratitude towards all the admired staff in our first event.* Please look forward to further events which are planned for the following trimesters. Hope to see you all around at our upcoming activities!

During the first two days, we received around 150 'thank you' messages from students via an online link and offline booth, thanks to vibrant interest and attendance from various students.

COMMUNITY Co

Photo taken in 2019

Lily Kong

Treasurer of Student Council
Head of Human Resource for
Volunteer Club
Bachelor of Psychological Science

Throughout my two years studying in Singapore, I have been volunteering through Volunteer Club in quite a few events. Some volunteering activities that I recently went for are the vaccination outreach and food rationing activities. For the vaccination outreach, I visited the elderly residence located at Sims Drive near the university and Whampoa South

to inform about the availability of the vaccination and assist with appointment booking.

It was a nice experience to communicate with the local elderly and give back to the community while staying here.

As for the food rationing event, I helped out at Kallang Bahru with the booths set up and accompanied the needy residents during the food distribution. A hundred residents received food rations that morning. It was a tiring but meaningful experience as I can accommodate people with different cultural backgrounds and age groups. Both volunteering activities have given me valuable experiences as I got the chance to coordinate volunteers from the club, liaise with university staff and the person-in-charge from the Residents' Committee for the events.

I appreciate every encounter, short and long, in all the events I volunteered for. In this journey I happened to cross paths with a lot of people and treated each encounter with a full heart, believing that they appeared in this period of mine for a good reason and purpose.

I hope that in sharing this I can help remind students that university life is not only about academics, but also to provide external services to the best of their abilities.

These experiences in my twenties will definitely be some of the accomplishments that I would never forget as I move forward to the next episode of my life. I hope that it lights up your passion as well, whoever is reading this.

Harshavardhni Ravi

Vice President of Indian Cultural Club

Bachelor of Business (Majoring in Accounting and Financial Management)

The Indian Marketing Team initiated an idea for a video earlier this year to address the heightening of Covid-19 cases in India, and our club decided to take it up. The video was titled "Stay Strong India" as #staystrongindia was used on social media platforms to express support.

The video's goal was to let our Indian students and their families know that we are there for them and encourage them to not lose hope in such trying times. As an Indian with most of my family back in India, I felt that it was important for us to speak on the hardships that India is facing. Not only does this provide support to the Indian community, but it raises awareness amongst those in Singapore about the situation in India.

I gathered videos from members of our club showing their support for India. We targeted Indian students in Singapore to make the video, as they have most of their family back in India and would like to address them.

As individuals who are staying away from our country, it is essential that we let people back home know that we still care. Although we cannot be there for them physically, we still have them in our thoughts and prayers, and hope for them to emerge stronger once this ends.

Clarissa Junia Ramli

Head of Public Relations of Volunteer Club

Bachelor of Business (Majoring in International Business and Marketing)

I participated in one session of the 'Kayak N Klean' event along with 2 other friends, and we went to the venue at Marina Bay together. We sat through a half-hour briefing by the kayak instructor on the effects of litter on the environment and the ecosystem. She then informed us of the rules we should follow, what litter to pick up and what not to, how to get on the kayak and paddle properly, and so on.

With a partner, we were asked to carry the double-seater kayaks to the pier, and when we got on the kayak, we were surprised by how stable it was. The instructor then told us to follow her, and while

screaming 'Left Right Left Right' with my friend, we explored the waterways looking for litter.

One thing that I still cannot forget to this day is accidentally touching snail eggs which somehow got attached to our kayak. After an hour, we went back to the pier to wash our kayaks and weighed the litter we had collected.

Personally, despite the extremely hot weather, I really enjoyed it since I got to bond with my friends, meet new people, and support coastal clean-up.

I hope you guys will get the chance to participate in the next 'Kayak N Klean' session, and please look forward to more of JCU Volunteer Club's activities!

Gao Runzi

President of Chinese Student Community

Master of Business Administration
(Majoring in Creative Marketing)

On 24 April, I attended Rediscover Singapore, GameOn Nila organised by ActiveSG and JCU in Singapore. In this beautiful and rich activity, in a team of five, I explored Singapore from different perspectives by scanning the code to promote a healthy lifestyle. Since it was raining that day, we chose the MRT and bus as our modes of transport.

Our first stop was a junior high school. The location of the QR code was very hidden, which was very challenging. Therefore, it took us a long time and we even went the wrong way. Finally, the school's security guard gave us a guide to complete the punch card of the first destination.

Later on, I got to know many friends who participated in this competition on the road. Finally, my team and I finished punching in all the destinations and got the highest grade.

The number of steps taken that day was the most I have had in a month. In the end, I thought it was gratifying, even though it was exhausting.

Exploring these places on foot allowed students to have a deeper understanding of the garden city of Singapore in an interesting way. It also allowed us to feel more relaxed while experiencing the culture and the authenticity of this country, while busy with our studies.

STUDENT CLUBS

CONTACT INFORMATION

STUDENT COUNCIL

- Instagram: scjcus

ACADEMIC WING

- Aquaculture Club
Instagram: jcus_aquaculture
- Banking and Finance Club
Instagram: jcusbaf
- Marketing Club
Instagram: jcumktclub
- Psychology Society
Instagram: psychsociety
- THEs Club (Tourism, Hospitality and Events Club)
Instagram: thesclubjcus
- Wallstreet Club
Instagram: the.wallstreetclub

Photo taken in 2019

CULTURAL WING

- 007KZ Students Club
Instagram: kcc.jcus
- Chinese Student Community
Wechat: jcu_csc
- Indian Cultural Club
Instagram: icc.jcus
- IndoJCU
Instagram: indojcus
- Myanmar Community
Instagram: jcu_myanmarcommunity
- Nuri
Instagram: nuri_jcus
- Thai555 Club
Instagram: thai55club_jcus
- Vietnamese Community
Instagram: vncjcus

COMMON INTEREST WING

- Christian Fellowship
Instagram: jcuscf
- iD8
Discord: iD8 Lab
- Volunteer Club
Instagram: jcuvolunteer
- Yoga Club
Instagram: jcuyogaclub

PERFORMING ARTS WING

- Dance Club
Instagram: jcuclubdance
- Music Club
Instagram: jcusmusic

SPORTS WING

- Badminton Club
Instagram: jcubadminton
- Basketball Club
Instagram: jclubasketballteam
- Football Club
Instagram: jcu.fc
- JCUS Ultimate
Instagram: jcus.ulty
- Volleyball Club
Instagram: volleyball_jcus

For registration and further information, please contact Campus Activities:

campusactivities-singapore@jcu.edu.au

We are seeking your contributions to Campus Bytes Newsletter November 2021 issue to share with the JCU community.

Student sharing building

— James Cook University —

149 Sims Drive Singapore 387380

T +65 6709 3888 | F +65 6709 3889 | E admissions-singapore@jcu.edu.au | W www.jcu.edu.sg

CPE Registration No. 200100786K | Period of registration: 13 July 2018 to 12 July 2022

Student voice

[f jcu.singapore.fanpage](https://www.facebook.com/jcu.singapore.fanpage) | [You Tube jcusingaporevideo](https://www.youtube.com/channel/UCjcu_singaporevideo) | [@jcu_singapore](https://twitter.com/jcu_singapore) | [@jcusingapore](https://www.instagram.com/jcusingapore) | [@James Cook University Singapore](https://www.linkedin.com/company/james-cook-university-singapore)

James Cook University Australia offers pathway, undergraduate and postgraduate at the Singapore campus of James Cook University. This publication is intended as a general guide. The information is correct at the time of printing. James Cook University reserves the right to alter any course contents or admission requirements without prior notice. Version SIN07/21 James Cook University, Australia CRICOS Provider Code 00117J