

Newsletter

Christmas Issue, 2001

Official Publication of the Hong Kong College of Radiologists

IN THIS ISSUE

CME.....	1
Members.....	2
Exam results.....	3
HKCR Research fund.....	4
AOSR at Singapore.....	5
Announcements.....	6
RCR Revised exam format.....	7
ASM.....	8
Joint Admission ceremonies.....	9
Part I training.....	10
AOCNHR.....	12
Conferences.....	13

Editorial Board

HS LAM

J CHAN

W FOO

J KHOO

TL KWAN

Y WONG

President's Jottings

CME

As expected, the issue of "Medical Council reform" has been a frequently debated topic among the local medical profession in the past few months. As a representative of the Hong Kong Academy of Medicine in the Medical Council, I have participated in the working group to study this issue and am involved in two of the subcommittees.

As all of you know, there are ongoing consultations of the profession as well as the public. The working group also takes references from overseas medical registration bodies and other professional bodies. Meanwhile, different medical associations have conducted a number of surveys. Patient interest groups are also very vocal on how the future Medical Council should be shaped. The Academy has also solicited Fellows' views on various issues of the Medical Council reform.

The topic that has aroused the most concern within our profession is "mandatory CME".

During this period, I have come across many suggestions and opinions. As envisaged, the view of the profession is quite different from those expressed by patients' interest groups. Even within the profession, there are discrepancies of opinions – while replies to questionnaires or surveys indicated the majority of doctors responded against mandatory CME, the opinions expressed by many individual doctors to the Academy were quite the contrary.

The Council of the Academy had in-depth discussion on such salient issues and had sent her position paper to the Medical Council.

On mandatory CME, it was agreed that, as the body to set and monitor medical and dental standards, it is imperative the Academy upholds the concept that every professional should carry out CME. It is thus the unanimous decision of the Council that the Academy should support its implementation, though it should be carried out after a lapse period for all to be familiarized with the operation. How to tackle individual exemptions was also discussed.

Your College Council has understandably studied the proposal in detail and has endorsed the stance on mandatory CME. With our own Fellows' good track record of CME compliance, we consider that it should not be difficult for most doctors in their normal practice, to comply with the suggested CME requirement.

At the same time, the Hong Kong Medical Council is also receiving applications from professional bodies to organize CME programs for non-specialists. The Academy, with such expertise, feels that we are in a favourable position to take an active part. As such, a special task group was formed to design and propose to the Medical Council our structured CME programs catered for non-specialists.

Exit Assessment of Training

An Exit Assessment was held on 11 July 2001 at the Hong Kong Academy of Medicine Jockey Club Building. The Panel Chairman was Dr FL Chan. The assessors for Radiology included Dr Chan Yu Leung, Dr Jennifer Khoo and Dr MC Au Yeung, The assessors for Nuclear Medicine were Dr Ho Wai Yin and Dr Leung Yim Lung.

The following candidates were successful:

<i>Name</i>	<i>Specialty</i>	<i>Training Center</i>
HON Yu Wai Timothy	DR	UCH
KHOO Robin	DR	KWH
WONG Tai Pang	DR	PYNEH
NGAI Wai Tat	NM	PYNEH

Membership Status

Number of members as at on 29 November 2001 :

Status	Number
Honorary Fellow	8
Fellow	266
Member	67
Trainee Member	17
Associate Member	2
Total	360

Members admitted from 1 May till 27 November 2001 is as follows:

<i>Admission date</i>	<i>Name</i>	<i>Specialty</i>	<i>Training Center</i>
29 May 2001	LEE Raymond	DR	QMH
	NG Kim Ching	DR	QMH
	TUNG Kin Shan	DR	QMH
	YIU Wai Chung	DR	QMH
19 June 2001	CHENG Lik Fai	DR	PMH
	FUNG Po Yan Eliza	DR	UCH
	KAM Chi Kong	DR	KWH
	LAU Shun	DR	KWH
	LUI Chun Ying	DR	KWH
	POON Wai Lun	DR	TMH
	TAM Kwok Fai	DR	KWH
	WONG Mei Kuen	DR	PMH
30 July 2001	CHAN Tao	DR	PMH
	WONG Fat Kee	DR	PMH
21 August 2001	CHAN Tsz Tong Raymond	CO	QMH
	LEE Siu Hong	CO	QEH
25 September 2001	CHAN Tin Lock Andrew	DR	TMH
30 October 2001	CHO Hing Yan Danny	DR	UCH
	YANG Kwok Wai Michael	DR	UCH
27 November 2001	HO Ting	DR	QMH
	LI Allen	DR	UCH
	POON Che Mun Patricia	CO	QEH
	SY Nga Lun Alan	DR	QMH

Trainee Members admitted from 1 August till 27 November 2001 are as follows:

<i>Admission date</i>	<i>Name</i>	<i>Specialty</i>	<i>Training Center</i>
29 May 2001	PANG Bik Yuk Clara	DR	QMH
	CHOI Kwok Keung Calvin	CO	QMH

Fellows admitted from 1 May till 31 July 2001 are as follows:

<i>Admission date</i>	<i>Name</i>	<i>Specialty</i>	<i>Training Center</i>
30 July 2001	HON Yu Wai Timothy	DR	UCH
	KHOO Robin	DR	KWH
	WONG Tai Pang	DR	PYNEH
	NGAI Wai Tat	NM	PYNEH

Examinations & Results

Final Examination for the Fellowship, Royal College of Radiologists Clinical Radiology – Part A, Autumn 2001

Successful Hong Kong Candidates:

Dr CHAN Kam Wai Dr LAM Chiu Ying Flora

Joint First Examination for the Fellowship Clinical Radiology – September 2001

Examiners:

Prof FJ GILBERT Dr RA NAKIELNY Dr Jennifer KHOO

Dr KY CHEUNG

Observers:

Dr WK TSO Dr PM WU

Successful Candidates:

CHO Hing Yan Danny HO Ting LI Allen

SY Nga Lun, Alan YANG Kwok Wai Michael

Joint Final Examination for the Fellowship Clinical Radiology – October 2001

Examiners:

Dr AM DAVIES Dr HC IRVING Dr KH FUNG

Dr Clara OOI Dr WT YANG

Observers:

Dr A AHUJA Dr PP IU

Successful Candidates:

Dr CHAN Po Nin David Dr CHAN Tao Dr KAM Chi Kong

Dr KOH Wan Lin Dr LAI Kwok Chung Dr LAU Shun

Dr LUI Chun Ying Dr NG Kim Ching Dr NG Wing Hung

Dr POON Wai Lun Dr TSANG Chun Wah Jason Dr WONG Fat Kee

Dr YIU Wai Chung Michael

Joint Final Examination for the Fellowship Clinical Oncology – October 2001

Examiners:

Dr R STOUT Dr AG ROBERTSON Dr Gordon KH AU

Dr WH KWAN Dr Stewart Y TUNG

Observers:

Dr CC YAU Dr TW LEUNG

Successful Candidates:

Dr LEE Ka Chai Dr NG Ting Ying

HONG KONG COLLEGE OF RADIOLOGISTS

EDUCATION & RESEARCH FUND

Objective

To promote and assist career development, continuing education and research activities among members of Hong Kong College of Radiologists (HKCR) and international professional community.

Four Categories of Grants from the Fund

(I) Education grant for HKCR members

The grant will cover the cheapest airfare direct to and from the destination, airport taxes, registration fee and accommodation (room cost only for a period beginning one day before the start of the activity and extending to cover the last day of the activity), up to a maximum of HK\$10,000.

The applicant must be a HKCR member with at least 2 years of working experience in the relevant specialty. Activities supported include overseas attachments, workshops, training courses, and conferences. For an overseas conference, preference will be given to an applicant presenting a paper or poster, with documentary evidence issued by the conference organizer.

(II) Education grant for Mainland China and overseas radiologists

The grant will cover the cheapest airfare (or other modes of transportation) direct to Hong Kong and return to the city of origin, airport taxes, registration fee and accommodation (room cost only for a period beginning one day before the start of the activity and extending to cover the last day of the activity), up to a maximum of HK\$10,000.

The applicant must hold a full-time position in a Mainland China or overseas education/public health care institution working in a department of Radiology, Clinical Oncology or Nuclear Medicine at the time of application, and intends to visit Hong Kong for the purpose of attending a conference, seminar or other academic activities organized or co-sponsored by the HKCR.

(III) Conference grant

The grant will be provided as one-time award to assist in the organization of activities. The number and amount of grant shall be determined on individual basis by the Committee, but normally not exceeding HK\$50,000 per grant.

The applicant must be a member of HKCR with a well-formulated plan in organizing a conference, seminar or workshop at either the regional or international level, and related to the three specialties of the College. International conference that happens to be held in Hong Kong will not be supported under this category.

(IV) Research grant

The grant will be provided as one-time award to support pilot research studies. The amount of grant shall be determined on individual basis by the Committee, but normally not exceeding HK\$20,000 per grant.

The applicant must be a member of HKCR with at least 2 years of working experience in the relevant specialty. Funding is for new pilot projects only, not to support portions of previously funded work.

Application

<i>Category</i>	<i>Activity time frame</i>	<i>Deadline</i>
I or II	Activity between Jan 1 and June 30	Oct 15 (preceding year)
I or II	Activity between July 1 and December 31	April 15
III	Activity to be held within 18-24 months	April 15
IV	Project to be started within 12 months	April 15

Enquiries on details of grants and application forms can be directed to the College Secretariat.

The completed application form should be submitted to the Secretariat Office to the attention of the Chairman of the Committee of HKCR Education and Research Fund.

The 9th Asia Oceanian Congress of Radiology - Singapore

The 9th AOCR (Asia Oceanian Congress of Radiology) was held in Singapore from 22nd to 26th July this year. The venue of the meeting was the Singapore Expo near Changi Airport.

Hundreds of delegates from the Asia-Oceanian region attended the meeting, including 70 delegates from Mainland China. The radiologists from Hong Kong were led by Dr Lilian Leong who is the President-elect of the AOSR, Dr F.L. Chan and Dr Peter Choi.

The opening ceremony was held on 22nd July. Mr Lim Hng Kiang, the Minister for Health and Second Minister for Finance of Singapore acted as the Guest-of-Honour.

Distinguished speakers from all over the world were invited to deliver lectures related to the latest developments in various specialties of radiology. These included chest imaging, women imaging, musculoskeletal imaging and intervention, abdominal imaging, vascular intervention, and neuroradiology. The speakers were Dr Pablo Ros, Dr Joseph KT Lee, Dr Stephen Baker, Dr William Bradley, Dr Hedvig Hricak, and Dr Randy Jinkins from the USA; Dr Michael Sage, Dr Brian Tress, Dr Peter Mitchell, and Dr Kenneth Thomson from Australia; Dr BI Choi, Dr JG Im from Korea; and Dr Philippe Grenier and Afshin Gangi from France, and Dr Ingar Andersson from Sweden. Other speakers were from Japan, India, Singapore, China, Belgium, India, Greece and Switzerland.

The delegates from Hong Kong also actively participated in the Congress. Dr Lisa Wong from QMH contributed a great share in preparing lectures for musculoskeletal intervention. Dr Raymand Lee from QMH presented a paper in the use of CT perfusion study in pre-occlusive and occluded carotid arteries. Dr KW Siu from QEH, Dr Timothy Hon from UCH, Dr Y Wong from QMH all showed posters in the Congress.

Besides the lectures, workshops, scientific paper presentations, there were also social gatherings organized by the Congress like the Congress Banquet and golf competition. The delegates also attended a Singapore River cruise and enjoyed the cultural programme.

For those who read Joseph Conrad and Rudyard Kipling, Singapore was depicted as an exotic and romantic city. Now it has developed into a unique metropolis, where the flavour of the East peacefully coexists with the conveniences and efficiency of the West. In Chinatown, old men play mah-jong in the streets; the Chinese fortune-tellers give advice to Western tourist. In Orchard Road, we saw the city's most fashionable shops, hotels, restaurants, nightclubs and modern skyscrapers. During the nights, light bulbs flash from every building glitter the whole road.

Singapore is a spotlessly clean place with green, groomed parks and extremely well-mannered people. All of the delegates enjoyed a great time during the 5 days meeting in Singapore, and it would be a great pleasure to attend the next AOCR meeting held in the same city two years later.

At the opening ceremony Dr Lilian Leong, as President-elect. From left: Prof H Katayama, Dr L Leong, Dr KR Chaudhari, Dr W Hares and Dr K Kulaveerasingam

Hong Kong delegates in Singapore River Cruise. From the Left:: Dr Peter Choi; Dr Y. Wong; Dr Raymond Lee; Dr and Mrs. F.L. Chan

* * * * *

Announcements

The Hong Kong College Of Radiologists Guide On Good Medical Practice For Radiologists

Like all medical doctors, radiologists owe a duty of care to their patients and to those working with them. Patients attending the specialist clinic expect the highest possible standard of service. For good medical practice, the public would also expect the radiologist to have career-long maintenance of standards.

A “ Guide On Good Medical Practice For Radiologists “ was drafted by the Task Force of our College comprising Dr FL Chan, Dr Lilian Leong, Dr Jonathan Sham, and Dr CK Wong. It is intended to provide some details of good medical practice for practicing radiologists. It is not meant to be exhaustive, and will be updated by the College from time to time.

The Guide is divided into 10 headings including: General, Working Facilities, Working Personnel, Professional Responsibilities and Service, Medical Reports and Records, Personal Data Privacy, Information on Professional Practice, Informed Consent, Financial and other Arrangements, and Relationship with other Practitioners.

The complete version is available in the Homepage of our College. Please take a look at it and forward any comments to our College Secretary.

Open letter from the Association of Private Medical Specialists of Hong Kong to Dr EK Yeoh, Secretary for Health & Welfare the Government of the HKSAR, on “ Government’s Consultation Document on Health Care Reform “

A copy of the above letter is available in our College’s Secretariat. Members who are interested in this issue can contact our College’s Secretary for a copy of the letter.

HKAM Position Statement and Response to the Consultative Document on Proposed Legislative Amendments to Smoking (Public Health) Ordinance Cap.371

Our College joined the Working Group on Tobacco control of the Hong Kong Academy of Medicine. A Press Conference was held by the Hong Kong Academy of Medicine on 15 September, 2001 and a Position Statement was made. Dr Au Siu Kie, was appointed as our College representative in this Press Conference.

The HKAM and its constituent Colleges are very concerned about this major public health problem and consider that the Consultative Document represents an important and essential step towards more stringent tobacco control measures. The HKAM supports the proposals in the Consultative Document to:

- (a) Expand statutory no smoking areas to restaurants and other public indoor premises, to both indoor and outdoor areas of all kindergartens, primary and secondary schools, and in the indoor premises of universities and tertiary institutions, and to all indoor workplaces
- (b) Prohibit the display of tobacco advertisement at stalls and retail outlets,
- (c) Prohibit the sale of a tobacco product in association with any merchandises.
- (d) Prohibit the brand name of any tobacco product and any words in association with tobacco, to be used in the promotion of any sponsored event.
- (e) Allow health warnings to contain pictorial and graphic contents.

* * * * *

REVISED FORMAT FOR THE FELLOWSHIP EXAMINATION THE FACULTY OF CLINICAL RADIOLOGY ROYAL COLLEGE OF RADIOLOGISTS

The format of the Fellowship Examination in Clinical Radiology of the Royal College of Radiologists has recently been changed. The revised examination format and regulations will primarily affect those who commence training in 2002 and subsequently. The revised format (although not the revised regulations) for Part A of the Final FRCR Examination will also be applicable to those who began training in 2001.

Details of the change can be found in the Homepage of the Royal College of Radiologists <http://www.rcr.ac.uk> . Below is an abstract for the change:

FIRST FRCR EXAMINATION

The syllabus for the First FRCR Examination will be restricted to the requirements of *The Ionising Radiation (Medical Exposure) Regulations 2000*, those practical elements of physics about which knowledge needs to have been obtained early in order to support clinical training and patient safety. The inaugural sitting of the new format examination will be held on Monday 9 December 2002. The current format examination will be discontinued after the Autumn 2002 sitting (which will be held during the week commencing 2 September 2002). The syllabus will be examined by a single written paper of 25 multiple choice questions (MCQs) and 1¼ hours in duration.

FINAL FRCR EXAMINATION - PART A

The syllabus for Part A of the Final FRCR Examination will be expanded to include relevant clinical aspects of anatomy, techniques and physics that were previously included in the syllabus for the First FRCR Examination. The inaugural sitting of the new format examination will be held in Spring 2004. The last sitting of the current format examination will be Autumn 2003.

The examination will be divided into six modules. Each module will be examined by MCQs only. 15-20% of the question parts in each module will address the basic sciences of physics, anatomy and techniques.:

Module 1: Chest and Cardiovascular

Module 2: Musculoskeletal (including trauma)

Module 3: Gastro-intestinal (including hepatobiliary)

Module 4: Genito-urinary, Obstetrics & Gynaecology and Breast

Module 5: Paediatrics

Module 6: Neuroradiology (including spine) and Head & Neck (including eyes, ENT and dental).

Dr Michael Mejia, a delegate sponsored by the Education and Research Fund, with Dr Jennifer Khoo, Chairperson of the Scientific Subcommittee, Hong Kong College of Radiologists. Dr Mejia came from the Department of Radiation Oncology, Makati Medical Center, Philippine.

* * * * *

Joint Ceremonies for the Admission of New Fellows

*The Royal College of Radiologists & the Hong Kong College of Radiologists
20th October 2001*

The First Joint Ceremonies for the Admission of New Fellows of the Royal College of Radiologists (RCR) and the Hong Kong College of Radiologists (HKCR) was held on 20th October 2001 at the Lim Por Yuen Theatre of the Hong Kong Academy of Medicine Jockey Club Building.

This was indeed a historic event, and to make the occasion even more special, the President of the RCR, Dr Dan Ash, officiated at the ceremony, jointly with the President of the HKCR, Dr Lilian Leong.

Successful candidates at the October 2001 Joint Final Fellowship Examination, and radiologists who have been successful at the 2001 exit assessment of the HKCR, were admitted as new Fellows of the Colleges respectively.

Radiology colleagues, family and friends came to this epoch-making occasion to celebrate with the successful new Fellows in one of the most important milestones of their career, and to congratulate and show their support for the RCR and the HKCR.

The occasion was graced by the presence of many distinguished and honoured guests: Dr CH Leong, President of the Hong Kong Academy of Medicine; Dr Margaret Chan, Director of the Department of Health; Dr William Ho, Chief Executive of the Hospital Authority; and the Presidents and representatives from 14

other Academy Colleges.

Speeches were delivered by Dr Lilian Leong, and Dr Dan Ash.

Fourteen new Fellows were admitted to the Fellowship of the Royal College of Radiologists, twelve in the Faculty of Clinical Radiology, and two in the Faculty of Clinical Oncology.

Nineteen new Fellows were admitted to the Fellowship of the Hong Kong College of Radiologists.

After a speech by Dr CH Leong, the RCR and HKCR exchanged souvenirs.

Following the Joint Ceremonies, a Dinner of the Colleges was held in the Run Run Shaw Hall at the Academy Building, which brought the historic occasion to a grand, happy and enjoyable conclusion.

We would like to express our special thanks to Ms Cathryn Butler, Education Secretary of the RCR, for her advice on the protocol of the Joint Ceremonies.

The Academia

Dr Dan Ash enjoying a day out at Tung Ping Chau

2002 Training Course

Medical Physics, Radiology Anatomy, Techniques & Radiography

Organized jointly with the Hospital Authority

Lecture / tutorial series on basic Diagnostic Radiology
at the level of Part I / FHKCR / FRCR

Programme:	45 hours of lectures will be in Medical Physics. Other lectures include Anatomy, Techniques & Radiography.
------------	--

Period:	<u>January 2002 – July 2002</u>
Time:	0915 - 1230, every Saturday morning

<i>For Physics Lectures:</i>	<u>J-LG04 Lecture Room,</u>
<i>Venue :</i>	Lower Ground Block J, Queen Elizabeth Hospital, Kowloon

For Other Lectures:
The venues will be announced later.

Registration forms can be obtained from the Unit Head of the Department of Diagnostic Radiology at the HA hospitals, or Secretariat of the College. Photocopies of forms are acceptable.

Please send completed registration form and cheque for registration fee to the Secretariat of the College.

Time table of the training course will be distributed to the registered trainees before January 2002.

(** Please reply **before 2 January 2002** **)

The 4th Asian-Oceanian Congress of Neuroradiology and Head & Neck Radiology

The Asian-Oceanian Society of Neuroradiology and Head & Neck Radiology was incorporated in the city of Kumamoto, Japan on September 25, 1994. Since then, three conferences were held. They were 1994 in Kumamoto, 1997 in Taipei, and 1999 in Adelaide. The number of regions joining the AOSNHNR increased from 9 in 1994 to 17 in 2001.

The 4th AOCNHNR was held in Seoul, Korea from September 21 to 25, 2001. It was held in parallel with the 6th Congress of World Federation of International and Therapeutic Neuroradiology. The conference was well attended with around 280 professional registrants including 50 trainees. There were about 140 domestic registrants and 140 overseas registrants from 18 nations. 108 papers were posted in the Scientific Exhibition and 40 papers in the oral presentations. Included in these were 4 poster presentations and 4 oral presentations from Hong Kong.

The Bracco AOCNHNR Young Fellowship Awards were given to 17 participants. This included 5 from China, 2 from Hong Kong, 2 from India, 2 from Japan, 2 from Philippines, and 1 each from Indonesia, Pakistan, Singapore and Thailand.

The Bracco – AOCNHNR Prizes were also given to young radiologists for outstanding scientific exhibition. There were 3 third prize-winners from Singapore, Taiwan and Thailand, 2 second-prize winners from Japan and Korea and 1 first-prize winner from Korea.

The conference was concluded successfully on 25 September 2001. The next AOCNHNR will be held in 2004 in Beijing, China.

Hong Kong delegates at the AOCNHNR meeting

More Hong Kong delegates at AOCNHR

Conferences

International Society for Magnetic Resonance in Medicine - 10th Scientific Meeting and Exhibition

Date : 18-24 May 2002
 Venue : Hawaii Convention Center,
 Honolulu, Hawaii, USA
 Enquiry : Secretariat, ISMRM,
 2118 Milvia Street, Suite 201,
 Berkeley, CA 94704 USA
 Tel: +1 (510) 841-1899
 Fax: +1 (510) 841-2340
 E-mail: info@ismrm.org
 Web: www.ismrm.org

10th Zurich Course on Interventional Neuroradiology

Date : 4-8 March 2002
 Venue : University Hospital of Zurich, Switzerland
 Enquiry : Lisa Olia
 Institute of Neuroradiology
 University Hospital of Zurich
 Frauenklinikstrasse 10
 8091 Zurich Switzerland
 Tel: +41- 1-255 5600
 Fax: +41- 1-255 4504
 E-mail: neuroradiologie@dmr.usz.ch

8th Glasgow and Newcastle Course in ENT Radiology

Date : 21-22 February 2002
 Venue : Glasgow Royal Infirmary, UK
 Enquiry : Sadie Sweeny – Secretary
 Dept. Otolaryngology,
 Glasgow Royal Infirmary,
 16 Alexandra Parade,
 Glasgow G31 2ER
 Tel: 0141 211 4742
 Fax: 0141 211 4896
 E-mail:
 sadie.sweeny@northglasgow.scot.nhs.uk

UK Radiological Congress – 2002

Date : 9-11 June 2002
 Venue : International Convention Centre & National
 Indoor Arena,
 Birmingham, UK
 Enquiry : UKRC Secretariat
 PO Box 2895
 London W1A 5RS UK
 Tel: +44 (0) 20 7307 1410 / 20
 Fax: +44 (0) 20 7307 1414
 E-mail: conference@ukrc.org.uk
 Web: www.ukrc.org.uk

11th Annual Scientific Meeting of The Singapore Radiological Society

Date : 31 Jan. – 1 Feb. 2002
(medical writing for radiologists)
2-3 February 2002
(Paediatric radiology update)
Venue : Auditorium, KK Women's and Children's Hospital, Singapore
Enquiry : Mr Aldrin Tan
Event Management
KK Women's and Children's Hospital
100 Bukit Timah Road
Singapore 229899, Singapore
Tel: (65) – 3941594 / 3941592
Fax: (65) – 3941599
E-mail: aldrin@kkh.com.sg
Web: www.srs.org.sg

5th International Symposium on Clinical Advances in Osteoporosis- National Osteoporosis Foundation

Date : 6-9 March 2002
Venue : Hawaii Convention Center
Honolulu, Hawaii
Enquiry : Registrar,
National Osteoporosis Foundation
22nd Street,
1232 NW Washington, DC 20037 USA
Tel: 202 223 2226
Fax: 202 223 2237
E-mail: ISO@nof.org
Web: www.nof.org

4th Annual Scientific Meeting of the Asian Musculoskeletal Society

Date : 30 May – 1 June, 2002
Venue : Sheraton Mustika Resort & Spa
Yogyakarta – Indonesia
Enquiry : Dr Harvey EL Teo
Secretary, Asian Musculoskeletal Society
c/o Department of Diagnostic Radiology
KK Women's and Children's Hospital
100 Bukit Timah Road
Singapore 229899- Singapore
Tel: (65) 394 2284
Fax: (65) 394 2258
E-mail: eteo@kkh.com.sg
Web: www.asianmsk.org

Spring Provincial Meeting (Uroradiology & Paediatric Radiology) – Royal College of Radiologists

Date : 14-15 March 2002
Venue : St James's University Hospital, Leeds
Enquiry : The Conference Office,
The Royal College of Radiologists,
38 Portland Place,
London W1N 4JQ
Tel: 020 7636 4432 ext 124
E-mail: conf@rcr.ac.uk

The Royal College of Radiologists :

(1) Radionuclide Radiology

Date : 15 February 2002
Venue : Institute of Physics,
76 Portland Place, London W1

(2) Imaging in Rheumatology

Date : 12 April 2002
Venue : The Royal Society,
6 Carlton Terrace,
London SW1

(3) Topic Issues in Interventional Radiology

Date : 24 April 2002
Venue : National Heart and Lung Institute,
Dovehouse Street,
London SW3

Enquiry : The Conference Office,
The Royal College of Radiologists,
38 Portland Place,
London W1N 4JQ
Tel: 020 7636 4432
Fax: 020 7323 3100
E-mail: enquiries@rcr.ac.uk
Web: www.rcr.ac.uk/enquiries

Diagnosis and treatment of breast disease- Mammographic Education Inc.

(1) Advanced Diagnostic with screening

Date : 31 July- 3 August 2002
Venue : The Drake Hotel,
Chicago, Illinois, USA

Date : 7-10 November 2002

Venue : The Fairmont Miramar Hotel,
Santa Monica, California, USA

(2) Interdisciplinary Conference

Date : 29-31 August 2002
Venue : Kowloon Shangri La Hotel
Kowloon, Hong Kong, China

Date : 14-17 November 2002

Venue : The Fairmont Miramar Hotel,
Santa Monica, California, USA

Enquiry : Mammography Education Inc.
Tel: (602) 788 6836
Web: www.mammographyed.com or
www.laszlotabar.com

Symposium Mammographicum

Date : 17-19 July 2002
Venue : University of York, North Yorkshire,
United Kingdom

Enquiry : Caroline Roney Medical Conference
Organisers
Congress House, 65 West Drive,
Cheam, Sutton,
Surrey SM2 7NB, UK
Tel: +44 (0) 20 8661 0877
Fax: +44 (0) 20 8661 9036
E-mail: medconforg@aol.com

17th Symposium Neuroradiologicum

Date : 18-24 August 2002
Venue : Paris, France
Enquiry : Web:
www.symposium-neuroradiologicum.org

22nd International Congress of Radiology – International Society of Radiology (ISR) & Mexican Federation of Radiology and Imaging (FMRI)

Date : 1-5 July 2002
Venue : Cancun, Mexico
Enquiry : B.P. Servimed, S.A. de C.V.
Insurgentes Sur 1188-507,
03210 Mexico, D.F.
Tel: (525) 575-99-31
Fax: (525) 559-94-97
E-mail: fmricr@servimed.com.mx
Web: www.icr2002.org.mx

5th International Congress of the Asian Vascular Society

Date : 23-26 May 2002
Venue : Singapore International Convention &
Exhibition Centre
Enquiry : Congress Secretariat
c/o Conference & Travel Management
Associates Pte Ltd
425A Race Course Road
Singapore 218671
Tel: (65) 299 8992
Fax: (65) 299 8983
E-mail: ctmapl@singnet.com.sg
Web: www.vascular-singapore.org

Remarkable events

Prof. Guozhen Li was congratulated for being awarded as the honorary member of ECR in March 2001. (Prof. Feng Xiao-Yuen, Dr Lilian Leong, Prof. Guozhen Li, Prof. Li's grand-daughter, Prof. Anne Osborn, & Prof. Dai Jian-Ping)

Presentation of souvenir from the RCR to Dr Lilian Leong during the Admission of Fellows Ceremony held in Portland Place of London on 25 May, 2001.

Acknowledgement

*We would like to thank Kodak Company
in sponsoring the publication of
this newsletter*