Alumni Association, Southern Branch

ANNUAL GENERAL MEETING

Members are hereby being notified that the Branch Annual General Meeting for 2011 will be held on:

FRIDAY May 27th 2011 at 8.00pm

 Arthur Lim Auditorium, Alumni Medical Centre,

 2 College Road Singapore 169850.

Buffet dinner will be served at 7.15pm at the Auditorium.

AGENDA

1)
Minutes of previous Annual General Meeting held on May 24th 2010

2)
Matters Arising

3)
Annual Report 2010/2011

4)
Statement of Accounts 2010/2011
5)
Election of Office Bearers, Management Committee 2011/2012

6)
Appointment of Professional Auditor 2011/2012

7)
Any Other Business

a) Appointment of Trustees: Dr Kee Wei Heong

 Dr Tay Boon Keng

b) 88th Alumni Reunion – Nov 25th – 27th 2011 in Penang

[image: image1.jpg]L&Qa%{‘}w'

Dr Lai Siang Hui

Hon Secretary

2010/11
Reply Form

Email: admin@medicalalumni.org.sg Fax: 62248374

The Hon Secretary

Name: ______________________________

Alumni Association SB

Off Tel______________________________

2, College Road

Email_______________________________

Singapore 169850

Handphone:__________________________

· I shall/ shall not * be attending the Buffet dinner

· I shall/ shall not * be attending the Annual General Meeting

*
Delete where not applicable

Date:______________________

Signature: ______________________________

ALUMNI ASSOCIATION

SOUTHERN BRANCH

 Minutes of Annual General Meeting of the Alumni Association

 Monday, May 24th 2010 at 8.00pm

 Alumni Medical Centre, No 2 College Road Singapore 169850.

__

Present:

Robert Looi

Aloysius Teo

James Fang

Ng Tin Tuck

Henry Siow

Koe Khoon Poh

Chau Sik Ting

Chin Shou King

Peter Tay

Soh Chio Siong

Lee Siew Chin

Cheng Wei Chen

Cheah Ba Ba

Loh Hong Sai

Lee Cha Sam

William Chew L S

Arthur Lim S M

Khoo Boo Kwee

Chan John

Ho King Peng

Leung Dominic

Wong Sze Tai

Wong Kum Leng

Wong Keng Mun

Lee Alvin

Seow Jeffrey

Thean Tsin Piao

Victor Seah Yun Zhen

Lim Jia Yang

Lim Kuang Hui

Euan Murugasu

P C Wong

Lai Siang Hui

Apologies:

Robert Tan Tin Kiat

George Wong

Chan Kim Yong

Tan Bock Yam

Leong Hin Seng

Ng Fook Cheong

Steven Ong S.E.

Chew Chin Hin
The meeting was called to order at 8.00pm by Mr Koe Khoon Poh, Chairman Alumni Association Southern Branch. Mr Koe thanked and welcomed members who had taken time to attend the Annual General Meeting of the Alumni Association. Mr Koe then invited members to join him standing to pay respect to those members who had passed away last year. The deceased members were Dr Wong Kum Hoong, Dr Chan Wah Kim Harold, Dr Hoo Chun Chuen Jimmy, Dr Chee Phui Hung, Dr Victoria Tan Boon Bee and Mr Ng Ek Khiam.

1.0
The minutes of Annual General Meeting held on May 29th 2009 were adopted, proposed by Prof Arthur Lim and seconded by Prof Loh Hong Sai.

2.0
Matters Arising
2.1
Mr Koe referring to item 2.3, regarding the admittance of graduate nurses as members, confirmed that the time is not appropriate yet for the admittance of graduate nurses as members. The constitution needs to be changed, until then the matter would be kept in abeyance.
2.2
Referring to item 3.9, Mr Koe reported that his committee did not go ahead with the implementation of the gated car parking at the Centre because the Committee responded to an alternative plan(that of manual monitoring by our staff) suggested by some members. A big signboard on clamping on unauthorized parking was put up at the entrance of the building to deter unauthorized parking.

2.3
Prof HS Loh provided some data on the daily parking situation at the Centre. It showed a drop in un-authorized car parking at the car park.
3.0
Annual Report

3.1 Prof A Lim enquired about the membership status. Mr Koe replied that the total membership stands at 807, 14 new members joined during the year. Mr Koe was concerned about the dwindling membership, and had spearheaded the Committee on membership drive and hope to reach a target of 100 new members by end of 2010.
3.2 Mr Koe thanked Prof Arthur Lim for initiating dinner functions with the officials of the Ministry of Health and the National University of Singapore. Such functions strengthen the bond amongst the undergraduates, private practitioners, policy makers, civil service employees and the Alumni members.
3.3 Prof Arthur Lim proposed a vote of thanks to Dr Lim Kuang Hui for agreeing to be the Editor of the special Book in memory of the late Dr Chee Phui Hung.
3.4 Prof HS Loh reported on the plan proposed by the Office of the Alumni Relations to change the layout of the “Alumni Service Centre”, to promote more interaction amongst the 45 alumni groups. This arrangement should work well for the medical Alumni. With the open concept, we do not have to deploy a staff there and still keep the place open for our members to interact and socialize with the other alumni groups.
3.5 Prof Arthur Lim congratulated Dr Wong Keng Mun on the successful Golf tournaments organized by the Young Alumni Chapter. In reply, Dr KM Wong thanked Dr Alvin Lee for having worked hard at organizing the Golf tournaments with the co-operation and guidance of some senior members like Dr WH Kee, Dr Thomas Sim and Dr TT Ng. This camaraderie spirit of “bonding” amongst the alumni members augurs well for the Alumni Association.
3.6 Dr Alvin Lee thanked the members for their co-operation and support for the Golf games organized by the Young Alumni Chapter, and hoped that they would continue to render him the support for future games.
3.7 Dr JY Lim apologized on behalf of the President of the Students’ Chapter, Mr Mark Tan, who was on call duty and could not turn up for the meeting. Dr Lim reporting on behalf thanked the Committee for their support given to the Chapter, and announced that the next annual bash of the Chapter would be held at the Alumni Medical Centre to create awareness of the Alumni Association amongst the students population of the 4 faculties, namely the medical, dental, pharmacy and nurses as well as the Duke student population. The Students’ Chapter also planned to hold inter-faculties game competition in the coming year calendar.
3.8 Dr Lim also requested the in-coming committee to look into renovating the general façade of the Alumni Medical Centre by improving the landscape and brighten up the building. With a “grand” looking building, he hoped to attract more young graduates to join the membership.
3.9 The Annual Report was adopted, proposed by Prof PC Wong and seconded by Prof Arthur Lim.
4.0
Statement of Accounts
4.1
Dr TP Thean reported that there is a small deficit. This is a large improvement over last year’s account. He noted that the budget was very much affected by the dwindling membership. Thus he urged every member to bring in some new members. Dr Thean also mentioned that the Committee had adjusted the fees charged for the use of some of the facilities to help defray the cost of maintaining the equipments. Dr D Leung congratulated the Honorary Treasurer for having done a good job.
4.2
The Statement of Accounts for the year 2009/2010 was proposed to be adopted by Dr Peter Tay and seconded by Dr D Leung.
4.3
Mr Koe thanked Prof Arthur Lim & the Management committee members for their co-operation and assistance to manage the affairs of the Alumni especially during the time when he undergone an operation and the recuperating period. He especially thanked Prof Arthur Lim whom he considered the “Pillar of the Alumni”. Prof A Lim had contributed much to the success of the Alumni Association and he hoped Prof A Lim would continue to lead the Alumni Association. Mr Koe also thanked Mrs May Wong and Mrs Sue Chow for decorating the Alumni premises in preparation for the Christmas and Lunar New Year celebrations. Mrs Adeline Tong and her staff were praised and thanked for their efficient administration of the office.
4.4
Dr Wong Keng Mun was invited to take over the chair as Mr Koe handed the chain-of-office over to him.

5.0
Election of Office Bearers 2010/2011

Proposer
Seconder
Chairman
:

Dr Wong Keng Mun

HS Loh

D Leung

Chairman Elect
:

Mr Koe Khoon Poh

W Chew
A Lim
Hon Secretary
:

Dr Lai Siang Hui

HS Loh

D Leung
Hon Treasurer
:

Dr Thean Tsin Piao

ST Wong
PC Wong

Committee Members:

Dr Lim Jia Yang

A Lim

PC Wong

Dr Alvin Lee

A Lim

ST Wong

Prof Loh Hong Sai

TP Thean
KP Koe

Dr Euan Murugasu

HS Loh

KP Koe

Dr Bertrand Chew

ST Wong
D Leung

6.0
Appointment of Professional Auditor

6.1
L Y Leong & Company was appointed the professional Auditor for the year 2010/2011. Proposed by Dr Peter Tay and seconded by Dr D Leung.

7.0 Any Other Business

a) In memory of Dr Chee Phui Hung

7.1
Prof Arthur Lim proposed to the House to rename the “Members’ Lounge” the “Agong’s Room” in memory of the late Dr Chee Phui Hung. He felt that renaming the room is appropriate as the late Dr PH Chee was one of the founder members of the Alumni Association and has spent his life time at the Alumni Association in that room since we shifted over from the old premises.

7.2
Secondly, he felt that the Management Committee should proceed with their proposal of a Scholarship in memory of Dr Chee Phui Hung. To name a Scholarship, the fund to be raised should be in the region of $150,000/-, which the government would match dollar for dollar. This Scholarship would be for needy medical, dental & pharmacy students. He hoped to seek the House endorsement on this.

7.3
Prof Arthur Lim urged all members to give to the Scholarship no matter what the amount would be, as this is to show solidarity support for one of our own members. He was confident that the various Foundations that the Management Committee would be approaching to ask for donations would response positively.

7.4
Dr Peter Tay expressed his support in renaming the “Members’ Lounge” the “Agong’s Room” in memory of the late Dr Chee Phui Hung. However he would like to remind the Management Committee that the room was named after a donor whom the late Dr Chee had personally spoken to. He thought it would be more appropriate to seek the donor’s permission first. Otherwise, the Committee has to look for another room.
7.5
Mr KP Koe assured Dr Peter Tay that he had personally spoken to Dr Choo Teck Chuan who not only agreed to the proposal but also felt honoured to have the room named after the late Dr Chee Phui Hung.

7.6
Mr Koe also confirmed that the Committee had made some preliminary study and had agreed to raise a minimum of $150,000/- for the Scholarship/Endowment Fund. A fund raising function would be held on July 17th 2010. Members are invited to support the function. Prof A Lim proposed to have the donors plaque displayed in the “Agong’s room”.

7.7
The Management Committee had appointed Dr Lim Kuang Hui to be the editor for a commemorative Book on the late Dr Chee Phui Hung to be published.

7.8
Mr Koe sought the mandate from the House on the 3 proposals by the Management Committee:- i) To set up a Scholarship or Endowment Fund in the name of Dr Chee Phui Hung. ii) To Rename the “Members’ Room” to “Agong Room”. iii) To publish a Book commemorating his contributions to the Alumni Association. The House has no objection.
b) 87th Alumni Reunion

7.9 Dr Wong Keng Mun reminded members of the 87th Alumni Reunion to be hosted by the Southern Branch in Singapore. He urged all members to support the event which would be held from November 26th to 28th 2010.
7.10
As there was no other matter pending, the meeting adjourned at 9.10pm.

Minutes confirmed:

Dr Wong Keng Mun

Dr Lai Siang Hui

Chairman

Hon Secretary

Date:

ALUMNI ASSOCIATION SOUTHERN BRANCH

ANNUAL REPORT 2010/2011

The Chairman and Committee members of the Alumni Association (Southern Branch) take pleasure in presenting the Annual Report for the period from May 2010 to April 2011.

1.0
Annual General Meeting
1.1
The following were elected to the Management Committee at the Annual General Meeting of the Alumni Association Southern Branch held on May 24th 2010:-

Chairman

:
Dr Wong Keng Mun

Chairman Elect
:
Mr Koe Khoon Poh

Hon Secretary

:
Dr Lai Siang Hui

Hon Treasurer

:
Dr Thean Tsin Piao

Committee Members
:
Dr Bertrand Chew

Dr Euan Murugasu

Dr Lim Jia Yang

Prof Loh Hong Sai

Dr Alvin Lee

1.2
A/Prof Wong Sze Tai, Dr Dominic Leung and Dr Alexia Kwan were co-opted to the Management Committee at its first meeting held on June 17th 2010.

2.0
Membership Strength
2.1
The membership strength stands at 844.
3.0
Special events

a) Musical Tribute to Dr Chee Phui Hung

3.1
Dr Chee Phui Hung aka the “Agong” of the medical Alumni Association passed away on February 14th 2010. The establishment of the Dr Chee Phui Hung Bursary was mooted by the Management Committee to commemorate one of its illustrious sons.

3.2
The musical tribute to the late Dr Chee Phui Hung was commissioned by the Committee to launch the fund raising event for this Bursary. The Committee thanked Mrs Dawn Kwok, who choreographed and produced this special musical, which was staged successfully on 28th August 2010 at the Arthur Lim Auditorium. The casts included Dr Roy Ang, Dr Peter and Jennifer Chew, Dr James Fang, Mrs Susie Oon, Dr Kwok Wai Mun, Mr David Lee, Dr Raymond and Dora Phua, Dr Johnny Lee, Prof Loh Hong Sai, Dr Su Hong Hai, Dr William Tseng and Dr Wong Kai Peng.
3.3
The invited guests were donors of the fund, Alumni Council members, the Chairmen and officials of the Central and Northern branches and Management Committee of the Alumni Association Southern Branch. A total of 120 guests were present at the musical tribute. The Alumni Management Committee thanked the Musical Committee especially Prof PC Wong for his effort in raising part of the funds.

b) Alumni Association Endowment Fund – Chee Phui Hung Bursary NUS

3.4
The establishment of the Alumni Association Endowment Fund – Chee Phui Hung Bursary NUS is to help needy students studying at the National University of Singapore. As of 19th April 2011, a total of $368,696.43 had been raised. The Endowment Fund raising Committee led by Mr KP Koe is working towards the target amount of $400,000/- which, when matched one and a half times by the government will total at $1 million.

3.5
The disbursements from the interests accrued will be awarded to the 3 disciplines each; medical, dental and pharmacy students. The selection criteria will be based on the guidelines set down by the National University of Singapore panel. The selection of candidates will be done in September 2011 and disbursement in October 2011. The whole process will be handled by NUS Financial Aid Office. The number of Bursary and the $4,000/- per Bursary may be adjusted upward if more proceed is being received. Members who wish to contribute to the Fund are to send their donation to the Alumni Office.

3.6
The Chee’s family had donated 7 sets of “Fok Lok Shou” figurines to raise some fund for the Bursary. The Alumni Management Committee organized an auction for members in March to raise fund for the Bursary. There was no bid from our members as at March 29th 2011, the closing date for the bidding.

c) Social Lunches
3.7
Several prominent medical personalities were invited to share with our members and the students’ members their experiences and views on new and existing medical policies and some other medical related topics at the informal lunches held at the Alumni Members’ Lounge. The speakers included Prof K Satku, Director of Medical Services Ministry of Health, Prof Ong Yong Yau, Senior Consultant and former President of the Singapore Medical Council, Dr Goh Chee Leok, Senior Consultant National Skin Centre, Mr Wong Yew Meng, first Chairman of the Health Promotion Board and the Chairman of the Singapore National Eye Centre. The Management Committee thanked Prof Arthur Lim for hosting all these lunch functions.

3.8
A special lunch was held on October 5th 2010 to welcome A/Prof Lim Meng Kin, the new Director of the Office of the Alumni Relations NUS. The Alumni Management Committee congratulated him and looked forward to working closely with him.

d) Honorary Membership: Mr Khaw Boon Wan
3.9
Prof Arthur Lim hosted on behalf of the Alumni Council a dinner on January 11th 2011 at the Alumni Medical Centre conferring the Honorary Membership on Mr Khaw Boon Wan, Minister for Health.

3.10
There were 120 alumni members and guests at the dinner held at the Alumni Medical Centre. Mr Khaw in his address, reminisced on his relationship with the late Dr PH Chee and praised the members’ generous contributions to the healthcare scene locally and overseas.
4.0
Sub-Committee Reports

a) Newsletter & Archives Sub-Committee

Chairman:
Dr Bertrand Chew

Member:
Dr William Chew

4.1
The Committee has delivered several new information bits in the mailbox. However, more could be done for the format of the news and information that is disseminated to our members. Likewise, the committee collaborated with the Membership Sub-Committees. The aim is to produce the Membership package and Souvenir Programme for the new members and for the event (Reunion Dinner) respectively. Please refer to para 4.3 for more details. Under the leadership of Mr KP Koe, the committee has delivered an attractive membership application cum informative package. We hope that this would be useful in the recruitment of new members. Do not hesitate to obtain this from the administrative office if your children and friends are eligible to be our member.

b) Games Sub-Committee Report

Chairman:
Dr Thean Tsin Piao

Member:
Dr Robert Looi

4.2
As from April 1st 2011, the Gaming Tax for the Jackpot takings has been revised from 41.25% on the net profit to 9.5% on total turnover. Hopefully, the proposed change in the tax percentage will be to our advantage.

c) Membership Sub-committee

Chairman: Mr K P Koe

Members: Prof HS Loh

 Dr J Y Lim

4.3
The Membership Sub-Committee design and printed a handy package of membership application form and brochure introducing the Alumni Association. Riding on the 87th Alumni Reunion meeting in November 2010, the Committee embarked on a membership drive with a complimentary ticket to the reunion dinner in the membership package.

4.4
33 new members responded to the membership package sent via the Singapore Medical Association, Singapore Dental Association and Pharmaceutical Society mailing bags. The Management Committee thanked the Singapore Dental Association and Pharmaceutical Society for their complimentary mailing to their members.

4.5
The Committee also worked hand in hand with the Students’ Chapter. Several comprehensive programme for the different age group have been planned to cater to the diverse needs of our members. The Membership Sub-Committee planned to introduce the Alumni Association to the student population through the Students’ Chapter - hoping to create a bond with them early in their campus lives.

d) IT Sub-Committee:

Chairman:

Dr Dominic Leung

Committee:

Dr Thean Tsin Piao

Dr Jeffrey Seow

4.6
The Committee advises the office on the IT application and upgrading of computers. It continues to provide the guidance and IT application for alumni functions and events.

4.7
Members are welcome to visit the Alumni Association web site: www.medicalalumni.org.sg for announcement and information.

e) Karaoke & Dancing Sub-Committee

Chairman: A/Prof Wong Sze Tai

4.8
The Karaoke Lounge is open to all members at a charge of $7/- per member per evening on Tuesdays, Thursdays and Fridays from 7.00pm to 11.30pm. Booking for private party is available on Mondays, Wednesdays & Saturdays at a rate of $25/per hour with a minimum 2 hours booking with the Alumni office.

4.9
The Dancing Committee thanks Dr Wong Sin Hee for co-ordinating the dancing function for our alumni members. These dancing functions are combined with the Singapore Medical Association Sensory interest group. The dancing functions were very interesting as they were all themed: “Wild Wild West, Masquerade night & Asian Night”. They were well attended.

f) Young Alumni Chapter

Chairman: Dr Alvin Lee

Member: Dr Lim Jia Yang

4.10
The Young Alumni Chapter organized friendly Golf tournaments for our golfing members. The games were mainly held at Singapore Island Country Club, a popular venue for the game.

4.11
The Chapter also combined with the Students’ Chapter organizing the Quintessential competitions for the students.

g) Education Sub-Committee

Chairman: Dr Lai Siang Hui

Member: Dr Richard Ng

 Dr William Chew

4.12
The Sub-Committee would like to thank our members for their ardent support of the Continuing Medical Education programme held on every third Thursday of the month.

4.13
The Sub-Committee would also like to record their appreciation to the Speakers and Sponsors. The Speakers were Dr Aaron SL Wong, Dr Euan Murugasu, Dr Ng Chee Kwan, Dr Chia Su-Ynn, Dr Georgette Chan, Dr Ho Chin Lin, Dr Michael Jackson, Dr Edmund Wong, A/Prof Paul A Tambyah, A/Prof Lai Siang Hui and Dr Ho Su Chin. The Sponsors were Humedical (S) Pte Ltd, Sanofi-aventis, Genzyme (Singapore) Pte Ltd, Merck Sharp & Dohme (A.A.) Corp., Pfizer Pte Ltd, Topcon Singapore Medical Pte Ltd & Merck Serono Pte Ltd.
4.14
The following talks were held during the year:

Date

Speaker

Title of Lecture

20-05-2010
Dr Aaron S.L. Wong

Update on Treatment of Coronary Artery

Disease.

24-06-2010
Dr Euan Murugasu

Management of Sinusitis: Balloon sinuplasty.

15-07-2010
Dr Ng Chee Kwan

Update on Diagnoses and Management of

prostate cancer.

19-08-2010
Dr Chia Su-Ynn

Practical pearls in the management of thyroid

disease.

16-09-2010
Dr Georgette Chan

Advances in the Treatment of Breast Cancer.

12-10-2010
Dr Ho Ching Lin

Modern Concept of Glaucoma Management .

19-10-2010
Dr Michael Jackson

Shaping Tomorrow –Future of Healthcare.

21-10-2010
Dr Edmund Wong

Updates on Diabetic Retinopathy Management .

27-11-2010
A/Prof Paul A Tambyah The next viral infection you are likely to encounter.

17-03-2011
A/Prof Lai Siang Hui

Medical evidence in the Court Room.

21-04-2011
Dr Ho Su Chin

All Things Thyroid-management issues.

h) Dental Continuing Education

Chairman: Prof Loh Hong Sai

4.15
The Dental Continuing Education series was organized from February 2010 to June 2010 on a fortnightly basis.

4.16
The Committee thanked the Speakers for taking time off to share with our members their knowledge on an honorary basis. They are Dr Andrew Ow, Dr Intekhab Islam, Dr Thean Tsin Piao, Dr Isaac Chong, Dr Chang Po-Chun, Dr Tan Peng Hui, Dr Michael Mah, Dr Ng Jing Ing, Dr Euan Murugasu and Prof Loh Hong Sai. The Committee also thanked Glaxo-Smith Kline Ltd for sponsoring the series of talks.

4.17
Date

Speakers

Topics

20/02/2010
Loh Hong Sai

Laser applications in dental surgery.

Andrew Ow

The changing face of orthognathic surgery.

13/03/2010
Intekhab Islam

Bisphosphonate related osteonecrosis of the jaws.

Intekhab Islam

Current concepts in the management of dental extractions for patients on anticoagulants.

27/03/2010
Thean Tsin Piao
Amalgam-free Dentistry

Thean Tsin Piao
Updates on dental materials and techniques

10/04/2010
Isaac Chong

Smile design, transforming an ugly duckling into a swan.

Chang Po-Chun
Growth factors for periodontal regeneration-from the laboratory to the chair side.

24/04/2010
Tan Peng Hui

Forensic dentistry-the tooth, the whole tooth and nothing

but the tooth – Part 1

Tan Peng Hui

Forensic dentistry – the tooth, the whole tooth and nothing

But the tooth – Part 2

08/05/2010
Michael Mah

Micro-implant applications in Orthodontics.

Ng Jing Jing

Treatment strategies for the pediatric patient.

22/05/2010
Loh Hong Sai

The wisdom of third molar surgery.

Intekhab Islam

Ameloblastic carcinoma.

12/06/2010
Euan Murugasu
Bone anchored hearing aids and Prostheses I

Euan Murugasu
Bone anchored hearing aids and Prostheses II

i) Students’ Chapter:

President:

Kevin Ben Laurence
 President Elect:

Chan Hiok Hong
 Dentistry Representative:
Hong Qixian
 Duke-NUS Representative:
Thomas Susanto
 Medicine Representative:
Lucy Davies
 Nursing Representative:
Micki Goh
 Pharmacy Representative:
Alicia Ong

4.18
The Alumni Students’ Chapter exists as a platform of interaction between the Alumni Association and the various student societies of the National University of Singapore through the various activities and events organised by Students’ Chapter. Its aims are:

i) to enhance interaction and unity among the healthcare students.
ii) to create an awareness of the Alumni Association amongst the student population

iii) to promote greater participation and contribution towards their alma mater.

iv)as well as increase a sense of belonging to their respective faculties.

4.19
As the third president of the Alumni Students’ Chapter, my objective is to build upon the achievements of the former presidents. Quintessential is one of the main events organised by the Students’ Chapter. The Quintessential is a series of activities that are dedicated to the freshmen of the five healthcare-related faculties (Dentistry, Duke-NUS, Medicine, Nursing and Pharmacy). The Quintessential begins with the Unidad Cup, which is formally initiated by the third Students’ Chapter Committee. Unidad Cup intends to incorporate an element of fitness and sportsmanship into Quintessential this year, as the previous Quintessential were purely based on showcasing of talents in terms of dancing, singing and pageant.

4.20
The Unidad (Unity in French) Cup was held on 11 September 2010 from 8.45am at Sports and Recreation Centre. It witnessed the maturity of the students as they put aside their differences and competed for the ultimate trophy with much praiseworthy and principled attitude. Faculty of Medicine emerged as the ultimate champion
4.21
The remaining events of the Quintessential were held at the Alumni Association Medical Centre, where everything unfolds. Holding part of the Quintessential in the Alumni Association Medical Centre is an important bridge that introduces the students to the Alumni Association, our parent body and main supporter of each and every of the Students’ Chapter activities.

4.22
Following the Unidad Cup was the Superstar event, a competition where students could showcase their singing talents. To ensure the credibility and objectiveness of this talent competition, music teachers from Echo Music were hired as judges for the competition. The School of Nursing emerged as the champion again for the second time in a row after winning the previous year’s Superstar competition. Their song “She will be loved” by Maroon 5 was such a hit that not only the crowds, but even the judges gave them a standing ovation.

4.23
The Bash is also part of the Quintessential event, it provides a powerful mixture of competitiveness, fun and also spontaneity, making it the most enjoyable and entertaining activity out of the series of activities in Quintessential. The pageant contestants and the dance contestants spent tremendous amount of time preparing their respective parts; the dancers practised day and night to perfect their dance moves while the pageant contestants worked their way to get to know one another in order to enhance their compatibility. Department of Pharmacy emerged as the dance and pageant champion, while Duke-NUS ultimately grabbed the overall Quintessential Championship.

4.24
I would like to take this opportunity to thank the Alumni Association, President of the Alumni Association, Prof Arthur Lim, Chairman of Alumni Association, Dr Wong Keng Mun, Chairman-Elect of Alumni Association and the Director of ICM Pharma, Mr Koe Khoon Poh and President of National University Singapore Society Graduate Club, Mr Johnny Tan for their continuous support towards all Students’ Chapter activities. Last but not least I would also like to thanks Philips Electronics and Jack’s Place for their support towards Quintessential events.

5.0
87th Alumni Reunion- Singapore
5.1
The 87th Alumni Reunion was held in Singapore organised and hosted by the Southern Branch from November 26th – 28th 2010. The Alumni Management Committee thanked the Organising Committee led by Mr Koe Khoon Poh for organising a successful and memorable reunion for everyone. The Committee also thanked Prof Arthur Lim for planning the programme for the Formal Dinner held at Marina Bay Sands Convention Centre and for his enthusiastic support and drive in the sale of the dinner tables.

5.2
The 87th Alumni Reunion Commemorative Souvenir Programme was produced by the Organising Committee. Credit must be accorded to Mr Koe for sourcing the main bulk of the advertisements for the commemorative magazine and the Annual Report.
5.3
The following members were elected to the Alumni Council at the Annual General Meeting held on November 27th 2010 at the Alumni Medical Centre, Singapore.

President:

Prof Arthur Lim

President Elect:

Dato Dr Peter Vanniasingham

Honorary General Secretary:

Dr Thean Tsin Piao

Honorary General Treasurer:

Dr Chin Yoon Hiap

Honorary Auditors:

Dr Yeoh Poh Hong

Dr Alex Gurubatham

Honorary Editor:

Dr Lim Kuang Hui

Representatives from Southern Branch: Dr Wong Keng Mun

Mr Koe Khoon Poh

Representatives from Northern Branch: Dr P P Shah

Dr Fong Kheng Phoy

Representatives from Central Branch: Dr Yeoh Peng Nam

Dr Yim Khai Sun

5.4
The Informal night was held on Friday, November 26th 2010 at the Alumni Medical Centre. Prof HS Loh planned an evening of “fun & food” with a Hawaiian theme. Members dressed to the Hawaiian theme enjoyed the night with fun and gaiety. The special guests for the evening were Dr & Mrs Vivian Balakrishnan, the Minister for Community Development, Youth and Sports Youth. The Organising Committee thanked the NUS-Duke medical students, especially Lilian, Joan and Joshua and the Alumni Students’ Chapter representatives are Kevin and Kok Pun for their participation. The Committee also thanked the Alumni Line dancers for their interesting performance.

5.5
The Formal dinner was held at the Marina Bay Sands Convention Centre on Saturday, November 27th 2010. We had 1,300 members and guests at the dinner. This is the biggest turnout for any reunion ever held! It is the event of the year. The Management Committee thanked Mr George Yeo for gracing the occasion as the Guest of Honour and the Council for their generous subsidy to all the members from Malaysia for participating in the reunion programme.

5.6
The Committee congratulated Mr Khaw Boon Wan on being conferred the Alumni Honorary Membership, Dr Tan Peng Guan and A/Prof Wong Sze Tai for being awarded the Alumni Gold Medal and Dr James Fang, Dr Kwok Wai Mun, Dr Thomas Sim, Dr William Tseng and Prof PC Wong for being awarded the Plaque of Appreciation and Mrs Sue Chow and Mrs Doris Wong for being awarded the Friends of Alumni Award. The Committee also congratulated Prof Shih Choon Fong and Dr William Chew for being awarded the Special award from the Alumni Council.

5.7
The Alumni Rotating Professorship Lecture was delivered by A/Professor Paul A Tambyah on November 27th 2010. The topic, “The next viral infection you are likely to encounter" was informative. The lecture was well attended. The Organising Committee presented a crystal plaque as a token of appreciation to A/Prof P Tambyah for his participation in the 87th reunion programme.

5.8
The winners of the Golf tournament were:

Mahmood Merican Trophy
Over-all Champion
Dr Kee Wei Heong

Moses Yu Trophy

Best Gross

Dr Tay Eujin

Peter Tay Trophy

Best Nett

Dr Jeffrey Seow

Lo Hong Ling Trophy

Best Senior Golfer
Dr James Fang

"Agong's" Cup

Inter-Branch

Southern Branch (Home)

5.9
88th Alumni Reunion 2011 : The Northern Branch will be hosting the 88th Alumni reunion from November 25th to 27th 2011 in Penang. Members are reminded to mark the dates in their dairy as to participate in the event in Penang.
6.0 The Sinking Fund

6.1
The Sinking Fund stands at $324,823.94 at 31st March 2011.

7.0
Acknowledgements

7.1
The Management Committee wishes to express appreciation to the following for having contributed their services to the Association.

a)
Dr Richard Ng & Dr Victor Seah , the honorary doctors for the staff.

b)
Mr Chee Wai Pong for his valuable services as the honorary legal adviser.

c)
Mr Hoong Bee Lok for his contributions in the renovating projects.

d)
Mrs Xandra Thean for her contributions in the renovating projects.

e)
Mrs May Wong and Mrs Sue Chow for decorating the Medical Centre for the Christmas and Lunar New Year celebrations.

PAGE
15

