

Newsletter

HONG KONG COLLEGE OF RADIOLOGISTS

Winter Issue
2011

INSIDE THIS ISSUE

- 01 President's Jotting
- 02 Message from the Editor
- 03 4th Joint Scientific Meeting of RCR & HKCR and 19th Annual Scientific Meeting of HKCR
- 06 The 11th Joint Ceremonies for the Admission of New Fellows of The RCR & HKCR and The 12th Ho Hung Chiu Lecture & Dinner of the Colleges
- 09 Hong Kong College of Radiologists Honorary Fellowship
- 13 Do You Know?
- 14 The First Symposium on Cancer Staging and Prognostication in China
- 15 62nd Annual Scientific Meeting of the Royal Australian and New Zealand College of Radiologists (RANZCR)
- 16 67th Annual Meeting of Korean Society of Radiology (KSR)
- 17 Scientific Meeting
19th Annual General Meeting of HKCR
- 18 Meeting with The Royal College of Radiologists (RCR) Officials & Examiners
Treatment of NSCLC by Histology & Positioning EGFR TKI in the treatment of NSCLC
- 19 Hong Kong College of Radiologists & Hong Kong Society of Diagnostic Radiologists: Joint Scientific Seminar on "New Advances in Chest Radiology"
- 20 The 2nd Oncology Forum of Hong Kong
- 21 A new element named Roentgenium (Element 111)
- 22 Membership List
- 24 College Examinations Successful Candidates
- 25 Membership Status
- 27 Appreciation to our secretariat
- 28 Forthcoming Meetings in 2012

President's Jotting

Dr. Law Chun Key

The year of 2011 has just passed and soon we will be welcoming the year of the Dragon, the most vibrant and noble among the 12 Chinese Zodiac Animals.

The exciting golden week in late October was full of fond memories. Among the very many educational and social functions, I remember well the overwhelming audience in the Joint Admission Ceremonies during which our Founding President, Dr. Lilian Leong, was conferred the Honorary Fellowship in recognition of her monumental achievements in and contributions to Radiology for Hong Kong and beyond.

We were glad that we continued smoothly in running the electronic format for Joint Final Examination in Clinical Radiology for the second time. We are again extremely grateful for the magnanimous generosity and kind cooperation from the Radiology Department of Queen Mary Hospital in the logistics. Electronics has become an integral and inseparable part of our daily lives, including the fateful assessment in our professional training. With the provision of hardwares, the House Subcommittee has finalized the details whereby the computers are available for rental at a nominal charge, for the time being, solely by our College's Fellows (trainees could apply through their HKCR approved trainers or supervisors) for educational purposes to facilitate the learning of Radiology/ Medicine. Please, contact our College Secretariat by email at enquiries@hkcr.org, if interested.

The year 2012 also marks a new 5-yearly cycle of training centres accreditation exercise by our College. We are very grateful for having Dr. Wong Yiu

Chung (Radiology), Dr. Wong Kam Hung (Clinical Oncology & Palliative Medicine) and Dr. Ngai Wai Tat (Nuclear Medicine) to be the Convenors of the Accreditation Subcommittee for their respective specialty. It is expected that the accreditation visits of training centres would be completed by April 2012. In the meantime, considering the evolving plan of medical services by the Hospital Authority, the Education Committee has established a working group for reviewing the existing training accreditation programme for the next accreditation visit.

In addition, credentialing is also a forthcoming issue in our profession. Led by the Academy, Colleges will identify a few significant high risk procedures for their specialties, ranked by importance, for submission. These will be considered in terms of their significance as a whole to patients and the profession. Guidelines (similar to that established for procedural sedation) would be developed when selected, likely by an intercollegiate working group, if the procedure is a cross-specialty one. Eventually the Academy would support the establishment of training requirements, provision of training opportunities and certification for procedures. The Academy also intends to establish unified guidelines to be applied to all Fellows, public or private.

Also on training issues, with the concerted effort of all trainers, the Nuclear Medicine Working Group for reviewing the training programme and manpower plan, chaired by Dr. Lilian Leong, has been functioning smoothly with a view to revamp the format and structure of the Nuclear Medicine Network Training Programme

(NMNTP), and to expand the NM service and specialty development.

On external affairs, our College continued to foster a close tie with fellow Societies or Colleges outside Hong Kong. In September 2011, our College had successfully co-organized "The First Symposium on Cancer Staging and Prognostication in China" with The Hong Kong Anti-Cancer Society in Hong Kong. State cancer experts from Mainland China and key representatives of the Union for International Cancer Control (UICC) from Geneva had come to share their experiences and join efforts to increase the mutual influence between UICC TNM Cancer Staging System and the Chinese Oncology circle. In October, I represented the College to attend the 62nd Annual Scientific Meeting of the Royal Australian and New Zealand College of Radiologists (RANZCR) in Melbourne and participated in a lunch meeting with the Presidents and representatives of ACR, RCR, RSNA and RANZCR to exchange views on matters of mutual interest. Please, refer to a separate article on this topic in this issue of the Newsletter. In late November to early

...The concept of "hybrid imaging" for Radiology & Nuclear Medicine Training might throw light on the current reform of NMNTP in our College...

December, Dr. Lilian Leong, representing HKCR, had attended the International Trends Meeting at the Radiological Society of North America (RSNA) Annual Meeting in Chicago. The concept of "hybrid imaging" for Radiology & Nuclear Medicine training (e.g. molecular imaging) was discussed there and this might throw light on the current reform of NMNTP in our College.

Before closing and at all times, my appreciation and thanks go to all members of the Council, Committees, Subcommittees and especially our Secretariat team, led by Ms. Karen Law, who has just been happily married and gone on her honeymoon immediately

after our Golden week, an perfect example of harmonious work-life balance. Congratulations, Karen. Our best wishes for life-long marital bliss!

Last but not least, I am grateful for our members' fervent and loyal support without which our College's functions could not be successfully maintained. Barring what experts in Eschatology or Economy predict, I wish everybody a most successful year of the Dragon, 2012! 🐉

Message from the Editor

Dr. Lui Chun Ying

Happy New Year!

First of all, we have received much appreciation from the new design and rich content of the last issue of Newsletter. I have to thank again our

Editorial Board and College Secretariats

for the passion and effort as well as the determination to strive for the best. In this new page of 2012, we will go on bringing you quality Newsletter as always.

In the 'Do You Know' section, we will continue the journey back to the preparatory stage of our College. You may notice from the article that a lot of efforts and preparatory works had been made by our predecessors so that we could now have a Fellowship of our own – FHKCR.

In this issue, we also reported many important College functions in the past few months. In the 'Leisure Corner', we presented the new member of the periodic table, Roentgenium. As we had mentioned in the last issue, the 'Leisure Corner' is open for members to share interesting articles, ideas, photos or images. Please feel free to send us your fascinating images, entertaining stories or new ideas to admin@hkcr.org. 🐉

4th Joint Scientific Meeting of The Royal College of Radiologists & Hong Kong College of Radiologists and 19th Annual Scientific Meeting of Hong Kong College of Radiologists

The 4th Joint Scientific Meeting of The Royal College of Radiologists & Hong Kong College of Radiologists and 19th Annual Scientific Meeting of Hong Kong College of Radiologists were held successfully at the Hong Kong Academy of Medicine Jockey Club Building on 29th and 30th October 2011.

This 2-day meeting brought together renowned overseas and local speakers to share their experience on various exciting topics, including

abdominal imaging and intervention, abdominal malignancies and musculoskeletal radiology.

More than 600 participants registered for this event. A total of 99 abstract submissions were received, of which 31 oral presentations and 39 posters were accepted. Various prizes were awarded to those with outstanding performance in the oral and poster presentations.

With a view to encourage more regional radiologists to attend the Scientific Meeting, the Education and Research Fund of our College sponsored one young radiologist from Chinese Taipei and one young radiologist from Mainland China to attend the meeting. Special thanks go to members of the Scientific and House Subcommittees for organizing this event, our colleagues who have helped us as chairpersons, abstract reviewers, adjudicators for various prizes and awards, our sponsors for their enthusiastic support, the AV team, our secretaries, college secretariat, and other helpers, including our higher trainees for their support and co-ordination of various activities.

From left to right: Dr. Jennifer Khoo, Dr. Lao I Ha (Chinese Taipei), Dr. Zong Jingfeng (Mainland China) and Dr. Law Chun Key

List of Awards:

The HKSDR Trust Fund Award for the Best Oral Presentation in Radiology:

Dr. Kenneth LAU
Department of Diagnostic Imaging, Southern health care network, Monash Medical Centre, Australia
"Efficacy of on-table exercise in the angiographic visualization of peripheral arteries"

The Hong Kong Society of Clinical Oncology Award for Best Paper in Clinical Oncology:

Dr. LEE Kin Chung
Department of Clinical Oncology, Pamela Youde Nethersole Eastern Hospital
"Clinical outcomes after image-guided radiotherapy for hepatocellular carcinoma"

The Hong Kong Society of Nuclear Medicine Award for Best Paper in Nuclear Medicine:

Dr. WONG Yuet Hung Catherine
Department of Nuclear Medicine, Pamela Youde Nethersole Eastern Hospital
"Preoperative cardiac risk stratification for non-vascular surgery: Comparison between myocardial perfusion scintigraphy and the Revised Cardiac Risk Index"

The Young Presenter's Award

Radiology Stream (Donated by Dr. Lilian Leong)

Dr. TSE Kin Sun Sunny
Department of Radiology & Imaging, Queen Elizabeth Hospital
"Voiding urosonography (VUS) with intravesical ultrasound contrast agent versus micturating cystourethrography (MCU) in the diagnosis of vesicoureteric reflux: Pilot study in local hospital"

Clinical Oncology Stream (Donated by Dr. WH Lau)

Dr. MOK Siu Ting
Department of Clinical Oncology, Pamela Youde Nethersole Eastern Hospital
"Treatment outcomes in unresectable primary pulmonary lymphoepithelioma-like carcinoma: A case series of 12 patients"

Nuclear Medicine Stream (Donated by Hong Kong Society of Nuclear Medicine)

Dr. MA Wai Han
Nuclear Medicine Unit, Department of Radiology, Queen Mary Hospital
"Diagnostic value of F-18 FDG PET/CT in the evaluation of fever of unknown origin - Local experience"

The HKSDR Trust Fund Award for the Best Radiology Poster:

Dr. LAI Ming Hei Billy
Department of Radiology, Pamela Youde Nethersole Eastern Hospital
"Radiation dose reduction in barium enema - An achievable improvement in patient care"

Best Original Paper of Hong Kong Journal of Radiology:

Dr. CHAN Wun Cheung Samuel
Department of Radiology, Tuen Mun Hospital
"Transcranial and intracranial internal carotid artery calcification - An independent predictor of clinical stroke in a 5 year period"

Best Original Article of Journal of the Hong Kong College of Radiologists (Volume 13):

Dr. Alex KC Leung
Department of Clinical Oncology, Queen Elizabeth Hospital
"Retrospective Clinico-pathological Study of Germ Cell Tumours Managed in a Single Institution"

Best Case Report of Journal of the Hong Kong College of Radiologists (Volume 13):

Dr. J Ho
Department of Radiology, Westmead Hospital, Sydney, Australia
"Central Neurocytoma of the Fourth Ventricle: a Patho-radiological Correlation"

Film Quiz Prize:

1. Lydia Chan (North District Hospital)
2. Lee Ka Lok (Prince of Wales Hospital)
3. Tam Chi Wai (Pamlla Youde Nethersole Eastern Hospital)

Poster Presentation

Proffered Paper Presentation

Film Quiz

Appreciation to Sponsors

The Eleventh Joint Ceremonies for the Admission of New Fellows of The Royal College of Radiologists & Hong Kong College of Radiologists and The Twelfth Ho Hung Chiu Lecture & Dinner of the Colleges

On 29th October 2011, the evening started off with the Eleventh Joint Ceremonies for the Admission of New Fellows of The Royal College of Radiologists & Hong Kong College of Radiologists at the Run Run Shaw Hall of HKAM Jockey Club Building.

Dr. Lilian Leong, BBS, JP, M.B.,B.S. (HK), DSc (Hons) Aberdeen, DMRD, FRCR, FHKCR, FHKAM (Radiology) was admitted to the Honorary Fellowship of Hong Kong College of Radiologists. Successful candidates at the October 2011 Joint Final Fellowship Examination and 2011 Exit Assessment of the HKCR were admitted as new Fellows.

Dr. Jane Barrett presented the Rohan Williams Medal to Dr. Au Yeung Wai San Andrea of United Christian Hospital for her exceptional performance at the Autumn 2010 sitting of the Joint Final FRCR/FHKCR Examination in Clinical Radiology. The medal for the Autumn 2010 sitting of the Joint Final FRCR/FHKCR Examination in Clinical Oncology is awarded to Dr. Lam Ka On of Tuen Mun Hospital. Dr. Barrett then announced the recipient of the Rohan Williams Medal for the Autumn 2011 sitting of the Joint Final FRCR/FHKCR Examination in Clinical Radiology was Dr. Pan Nin Yuan of Kwong Wah Hospital.

This joyful occasion was attended by many distinguished guests. Radiology colleagues,

families and friends came to this historical occasion to show their support for our newly admitted Fellows.

After the Joint Ceremonies, Professor Joseph K.T. Lee, MD, FACR, JH Scatliff Distinguished

Professor of Radiology, Immediate Past Chair, The University of North Carolina, Immediate Past President, American Roentgen Ray Society, USA, delivered the Twelfth Ho Hung Chiu Lecture entitled "The Re-convergence of Diagnostic and Therapeutic Radiology".

The Dinner of the Colleges was then held at the Run Run Shaw Hall at the Academy Building. Successful candidates brought their friends and families along to share with them this memorable milestone in their professional careers. 🍷

College Dinner

Stage Performances

Lucky Draw

Sponsored by FUJIFILM Hong Kong Limited and Council Members of HKCR

Souvenir Presented to Bracco Far East Limited and Dr. Lilian Leong for their Contribution to Meeting Umbrellas for 10 years

Souvenirs Exchange between the RCR & HKCR

Platform Party and many Honourable Guests

Hong Kong College of Radiologists Honorary Fellowship

Dr. Lilian LEONG, BBS, JP

MBBS (HK), DSc (Hon) Aberdeen, DMRD, FRCR, FHKCR, FHKAM (Radiology), Founding President, Hong Kong College of Radiologists

Dr. Jennifer Khoo, Senior Vice-President, Hong Kong College of Radiologists

Dr. Hector Ma, Council Member, Hong Kong College of Radiologists

Hong Kong College of Radiologists proudly presented this year's Honorary Fellowship to Dr. Lilian Leong in the Eleventh Joint Ceremonies for the Admission of New Fellows of The Royal College of Radiologists

& Hong Kong College of Radiologists on 29 October 2011.

Dr. Lilian Leong is an internationally renowned radiologist who has served Radiology for 40 years. She has made outstanding contributions and achievements in promoting and developing Radiology Education & Services for the betterment of healthcare delivery to the community of Hong Kong and for the region. She has also established Hong Kong radiology in the Regional and International arena.

Dr. Leong started her career in Radiology in 1972, and she has served in the public sector ever since then. With full commitment in putting her professional service and development as a priority, she has actively participated and contributed to radiology professional and educational matters, even in her early trainee days. She became the President of the Hong Kong Society of Diagnostic Radiologists in

1985. Upon the return of Hong Kong to Mainland China and the anticipation of having her own postgraduate qualification, Dr. Leong, with other leading figures in Radiology, initiated the process of formatting radiology education, training and qualification and helped set up the Hong Kong College of Radiologists. When the College was formed, she was elected the Founding President

of the Hong Kong College of Radiologists in 1991. She served the College as President from 1991 to 2008 and is currently the Immediate Past President.

During her Presidency, the College has established as a well structured postgraduate College, promoting development and expansion of the specialties and lending support to scientific programs on par with the advancement of radiology. With the establishment of the Hong Kong College of Radiologists, through Dr. Leong's incessant efforts, our relationship with The Royal College of Radiologists have been further strengthened. Joint Examination between the College and The Royal College of Radiologists of United Kingdom was set up in 1994.

First FRCR Fellowship Admission Ceremony conducted in HK, 1978

Owing to her enthusiasm, professional and academic exchanges were facilitated. Training

and education opportunities have been enhanced to raise the standard of practice for radiologists;

these included the recent establishment of the College's own electronic training centre.

She is committed to enhance Hong Kong's image as Advocate for excellence in radiology practice. Apart from representing and participating in various global/international forum and projects on behalf of Hong Kong radiology, forming professional network with regional bodies, she has organized many international/regional seminars, training courses and congresses, most jointly with professional Societies/Colleges. Joint Meetings with The Royal College of Radiologists were held biennially since 2005. Other major conferences included the 11th Asian Oceanian Congress of Radiology in August 2006 (AOCR 2006) and 5th Congress of the Asian Society of Cardiovascular Imaging in June 2011 (ASCI 2011).

Under her leadership, Hong Kong continued to enjoy international and regional independent professional status. In 1989, Dr. Leong led a delegation to the

International Congress of Radiology and achieved the election of Hong Kong as a member of the International Society of Radiology with full voting rights. Similarly, she had successfully effected changes in Asian Oceanian Society of Radiology to accommodate Hong Kong's continued membership, again with full voting rights. Of course, this status of representation was achieved with long toils of communication and negotiation with the relevant organizations on the aspects of constitutions, laws and regulations.

Dr. Leong is widely recognized by numerous national and international professional appointments and awards. She was elected the President of Asian Oceanian Society of Radiology (2001-2004), and International Adviser for Radiology Education of the Harvard Medical

School. She holds prestigious honorary membership appointments with professional radiology societies in China (CSR: Chinese

Honorary Doctorate of Science of the University of Aberdeen, UK, 2007

Honorary Fellow of American College of Radiology, 2009

Gold Medal of The Royal College of Radiologists, 2006

Society of Radiology), Europe (ECR/EAR: European Congress of Radiology/ European Association of Radiology) and United States of America (RSNA: Radiological Society of North America). She also holds the Honorary Doctorate of Science of the University of Aberdeen, UK. In recognition of her extraordinary contribution to radiology internationally and in particular to her dedication and commitment towards achieving close collaboration between Hong Kong and other international radiological organizations, Dr. Leong was awarded the Beclere Medal by ISR, the International Society of Radiology (2006); the Gold Medal by The Royal College of Radiologists of United Kingdom (2006); the Gold Medal of AOSR, the Asian Oceanian Society of Radiology (2008) and Honorary Fellow by ACR, the American College of Radiology (2009). Dr. Leong was the first Asian / Chinese Radiologist to receive some of these honours. She was made

Justice of Peace in 2001 and was conferred Bronze Bauhinia Star by the HKSAR Government in 2008.

She is a leading specialist in radiology and a renowned expert in radiological department planning in the territory. She had strategised the radiology services provision for major public hospitals built in the past 2 decades including Queen Mary Hospital, Pamela Youde Nethersole Eastern Hospital, North District Hospital, Tseung Kwan O Hospital and Pok Oi Hospital, and other hospital project like Gun Hill Club Military Hospital, (PLA). Dr.

Leong also drives hard to put in place state of the art of radiological technology such as digitalized radiography, Positron Emission Tomography/ Computed Tomography (PET/CT), and high field Magnetic Resonance Imaging Machine (3T MRI) in hospitals to enhance radiological diagnosis and patient management. She sat on various committees in the Hospital Authority including that for the procurement of major radiological equipment and steering groups for Radiology Information Technology.

Dr. Leong is visionary in maximizing information technology for radiology services development in healthcare. She is the vanguard of digitalizing radiology examinations and patient records. She champions and steers

the radiology digitalization in the public hospitals. In addition to moving the development of Picture Archiving and Communication System (PACS) in the radiology departments in various hospitals, she has started the cross department real-time image viewing in North District Hospital and commissioned Tseung Kwan O Hospital and Pok Oi Hospital to be totally filmless Hospitals. She paved the incorporation of image into the electronic Patient Record System (ePR) – Image Distribution in HA hospitals.

Dr. Leong is committed to upholding good standard of professional practice and of continuously improving quality of radiology service. In 1997, she headed the territory project to develop and publish comprehensive radiological clinical guidelines. The resultant publication has been widely used in

both public and private radiology centers and is referred to in the region.

Dr. Leong's contributions extend beyond radiology and into the community. She was member in The

Medical Council of Hong Kong from 1997 to 2009 and chaired the Health Committee. She is currently member of The Dental Council of Hong Kong since 2007. She had worked in the Executive Councils of the Hong Kong Anti-Cancer Society and Hong Kong Museum of Medical Sciences. She

presently has active involvement in a number of HKSAR Government taskforces, Committees and non-Governmental charitable organizations as Advisory Board Member.

In recognition of her celebrated achievements and life long contributions, to Radiology services, the medical profession, the public, and the community of Hong Kong, Dr. Lilian Leong was conferred the Honorary Fellowship, the highest honor that can be awarded by our College. 🍀

Do You Know?

Dr. Julian Fong
Princess Margaret Hospital

Founding of Hong Kong College of Radiologists

In the last issue, we mentioned in response to the Halnan's Report and its recommendations in October 1988, the Preparatory Committee of Hong Kong College of Radiologists was formed in 1990. In this issue, we are pleased to have the HKCR Founding President, Dr. Lilian Leong, to share with us the long, harsh, but rewarding preparatory process of the College formation.

"As the President of the Hong Kong Society of Diagnostic Radiologists, I, with other leading figures in Radiology, had the obligation to initiate and help the continuous development of our profession. We believed setting up our own College was probably the best way of achieving the goal." Said Dr. Leong. *"One of the objectives for the College establishment is to develop and maintain the good practice of diagnostic and therapeutic radiology by ensuring the highest professional standards of competence and ethical integrity."*

During the early stage of preparatory period, Dr. Halnan with his working group recommended all specialties in Hong Kong to be grouped into three colleges, namely Medical, Surgical, and Diagnostic Stream. At that time, Radiology was recommended to form its college with Pathology under the Diagnostic Stream, while Oncology was suggested to be part of the Medical College. But Dr. Leong and her team thought this was not right! Radiology and Oncology both utilize radiation to save lives and should belong to the same family. Meanwhile, although there was no single specialist in Nuclear Medicine at the time of HKCR formation, Nuclear Medicine was embodied by the Preparative Committee into the College as one of the three subspecialties. *"We strongly believed Nuclear Medicine would be important to medical practice in Hong Kong and we needed to provide a good platform for its development. So we insisted to Dr. Halnan to include this specialty since our College establishment."* Dr. Leong said.

Newer generations must be interested to know, in the pre-HKCR era, what the quotable qualification that Radiologists in Hong Kong was. *"It was DMRD from UK. But having our own College in*

Hong Kong, we had to have our own Fellowship. Therefore, one of the major challenges during the College establishment was to make our Fellows having FHKCR to be internationally recognized and have similar professional status in western countries." In 1980s to early 90s, Dr. Leong had travelled to many western countries including United Kingdom, United States of America, Canada, Australia, and Singapore to seek advices based on their experiences and more importantly, to promote the future FHKCR.

"I have to thank the American College of Radiology, the Royal College of Radiologists, and the Royal Australasian College of Radiologists. They have given us many valuable opinion in our College establishment and provided us much assistance in formulating our local radiology curriculum, training regulation, licentiate system, education and examination format."

Altogether the Preparatory Committee convened 17 meetings and 3 emergency meetings between the period from 24 May 1990 to 17 September 1991. Mr. Peter Mark was the Legal Advisor and the Memorandum and Articles of Association were prepared. The Preparatory Committee had completed works related to the formation of

the College, and ensured close liaison with the Preparatory Committee of the Academy of Medicine. It had also laid the foundation for the future College to organize its own training programme, examination, and accreditation. At the same time, the financial status was closely monitored and in any case of possible dissolution of the College, the financial plan has been considered.

With the good foundation, HKCR was formally incorporated in Hong Kong under the Company Ordinance on 27 September 1991.

"HKCR members had worked hard to ensure the high standard among our profession in the past 20 years. We have to treasure what had been done to maintain the FHKCR being highly recognized internationally." Dr. Leong concluded.

Yes, our predecessors, we do, we definitely do. 🍀

The First Symposium on Cancer Staging and Prognostication in China

Dr. Anne Lee

Vice-President, Hong Kong College of Radiologists

“The First Symposium on Cancer Staging and Prognostication in China” was held successfully on 10 September 2011 at the Hong Kong Academy of Medicine. It was organized by The Hong Kong Anti-Cancer Society, co-organized by Hong Kong College of Radiologists and supported by Union for International Cancer Control (UICC).

A total of 164 medical experts from different disciplines (including surgeons, oncologists, radiologists, pathologists and epidemiologists) attended the symposium. In addition to the key UICC representatives, 41 leading experts from Mainland China, Macau and Taiwan, and 121 colleagues from Hong Kong gathered together to share their expert experiences.

The opening ceremony of the symposium was officiated by Dr. York Chow, Secretary for

Food and Health of The Government of Hong Kong Special Administrative Region; Dr. Mary Gospodarowicz, President-elect of UICC; Prof. Sum-Ping Lee, Dean of Li Ka Shing Faculty of Medicine, University of Hong Kong; Dr. Chun-Key Law, President of Hong Kong College of Radiologists; Prof. Jiang Guo-liang, Vice President of Chinese Anti-Cancer Association; and Dr. Anne Lee, Vice-Chairman of The Hong Kong Anti-Cancer Society and Vice-President of Hong Kong College of Radiologists.

The symposium was a great success in stimulating the interest of Chinese colleagues to adopt the international staging system, and serving as a bridge to enhance collaboration with the international community for further improvement of staging system and prognostication. ✎

Group photos of guests, speakers, Society's Executive Council members and Symposium Organizing & Scientific Subcommittee members

62nd Annual Scientific Meeting of the Royal Australian and New Zealand College of Radiologists (RANZCR)

Dr. Law Chun Key

President, Hong Kong College of Radiologists

On 6-8 October 2011, I represented the College to attend the 62nd Annual Scientific Meeting of the Royal Australian and New Zealand College of Radiologists (RANZCR) in Melbourne. The scientific programme was fully packed with many parallel sessions, so did the social ones. I attended many high quality lectures and met, chatted and dined with many prominent figures in the Radiology circle. Among the scientific programme I enjoyed most the RANZCR-RCR Joint Forum on the College and Specialty development in the 21st Century: Relevant or Anachronistic on 7 October 2011; and the provocative debate by RANZCR College members on "Radiation Oncologists must prescribe systemic cancer treatments" on 8 October 2011.

On 7 October 2011, I was also invited to an informal lunch meeting with heads of

international radiological organizations such as Royal College of Radiologists, American College of Radiologists and Radiological Society of North America. We exchanged ideas on topics related to Radiology and Radiation Oncology that are of common interests. That evening I joined the Platform parties in the Annual Ceremony of RANZCR, and then the President's Reception afterwards, where I met the Barretts.

A few hours before I departed, I enjoyed the Gala Dinner of the College, with Prof Christopher Milross's family and Ms Natalia Vukolova, Executive Officer of Faculty of Radiation Oncology in the table. Overall I considered the trip successful in fostering the link with the peers not only Australian but also the world. ✎

Meeting with President and Vice President of RANZCR before the Annual Conferment Ceremony of RANZCR

(From left to right): Dr. Matthew Andrews, President of RANZCR
Dr. Law Chun Key, President of HKCR
Dr. Dinesh Varma, Vice President of RANZCR

Group photo after an informal lunch meeting.

(From left to right):

Dr. Law Chun Key, President of Hong Kong College of Radiologists
Dr. Jane Barrett, President of The Royal College of Radiologists
Dr. Manuel Brown, President of American College of Radiologists
Dr. Matthew Andrews, President of RANZCR
Prof. Christopher Milross, Dean of Faculty of Radiation Oncology, RANZCR
Dr. Burton Drayer, President of Radiological Society of North America

President's Reception of Annual Conferment Ceremony of RANZCR

(From left to right): Dr. Jane Barrett, President of The Royal College of Radiologists, Prof. Ming Wang, Chief Censor in Radiology of RANZCR, Mr. Simon Barrett, Dr. Law Chun Key

67th Annual Meeting of Korean Society of Radiology (KSR)

Dr. Stephen Cheung
Honorary Secretary

Korean Congress of Radiology (KRC) has become one of the major annual general radiology congress in our region. I was supported by both Hong Kong College of Radiologists and the Korean Society of Radiology to attend the meeting and also to take part in the Council Meeting of Asian Oceanian Society of Radiology (AOSR). The AOSR Council Meeting was scheduled during the Japan Radiology Society annual Congress at Yokohama earlier this year but this was called off due to the earthquake and tsunami. During the Meeting, representative from Japan, Professor Kazuro Sugimura has thanked all other member countries for their concern and support after the tragedy. Many Japanese radiologists were actively involved in the care of the injured and he assured us Japan is on a steady though long path to recovery. Professor Dinesh Varma from Australia has briefed us on the progress of the AOCR 2012 in Sydney. Council members have discussed various

issues to increase the trainee participation in the meeting via means of financial support. I would also like to take this opportunity to encourage our College's members to submit papers to AOCR 2012 and join the meeting. The next AOCR in 2014 would be hosted by Japan.

The KRC is a truly international meeting. There were a number of international speakers and many sessions were in English. I met a few Hong Kong radiologists and radiographers during the meeting, some of them doing oral presentations also. It is a healthy trend towards closer collaboration and more frequent exchange of radiology knowledge in our region. Due to my duty in the Final Examination for the Fellowship of RCR and HKCR and the Joint Meeting of the Colleges' Council, I could only stay in the meeting for 1 day. I am looking forward to another chance to go back soon. ✎

Executive Council Meeting of AOSR on 27 October 2011 in Seoul during the KCR

Back row (from left to right): Executive Council Members of AOSR: Prof. Dinesh K. Varma, Dr. Evelyn Lai Ming Ho, Dr. Stephen Cheung, Dr. Winston E.H. Lim

Front row (from left to right): Prof. Yi-Hong Chou (Treasurer), Prof. Kazuro Sugimura (President-Elect), Prof. Byung Ihn Choi (President), Dr. Kundur Prabhakar Reddy (Secretary)

Scientific Meeting “Extending Targeted Image Guided Radiotherapy to Large Field Applications using TomoTherapy: Current and Future Applications”

Our College had organized a scientific meeting “Extending Targeted Image Guided Radiotherapy to Large Field Applications using TomoTherapy: Current and Future Applications” on 1 September 2011 in Marco Polo Prince Hotel, Tsim Sha Tsui, Hong Kong. Two speakers were invited: Professor Jeffrey Wong, Professor and Chair of Department of Radiation Oncology and Dr. An Liu, Medical Physicist of Department of Radiation Oncology. Both of the guests were from the City of Hope National Medical Center, Duarte in USA. Our appreciation goes to Transmedic China Limited for their support to the event. 🍀

From left to right: Prof. Jeffrey Wong, Dr. An Liu and Dr. Law Chun Key

Friday, 16 September 2011

19th Annual General Meeting of Hong Kong College of Radiologists

The 19th Annual General Meeting of HKCR was held on 16 September 2011 at Room 903-4, 9/F, Hong Kong Academy of Medicine Jockey Club Building. Our new College Council now consists of: Dr. Law Chun Key as President, Dr. Khoo Lai San Jennifer as Senior Vice-President, Dr. Lee Wing Mui Anne as Vice-President, Dr. Lam Hon Shing as Warden, Dr. Cheung Chi Wai Stephen as Honorary Secretary,

Dr. Tong Cheuk Man as Honorary Treasurer, Dr. Chan Chi Sang James, Dr. Chan Tze Mun, Prof. Dora Kwong, Dr. Jack Shu and Dr. Wong Yiu Chung as Council Members. In addition, Mrs. Mabel Lui and Mr. Charles Chan were reappointed as our Honorary Legal Advisor and Honorary Auditor respectively. 🍀

Meeting with The Royal College of Radiologists (RCR) Officials & Examiners

Back row (from left to right): Dr. Ngai Wai Tat, Dr. Jack Shu, Dr. Jennifer Khoo, Dr. Anne Lee, Dr. Stephen Cheung, Dr. Wong Yiu Chung, Dr. Chan Tze Mun, Dr. Lui Chun Ying, Prof. Dora Kwong

Front row (from left to right): Dr. David Richardson, Dr. Lilian Leong, Dr. Law Chun Key, Dr. Jane Barrett, Dr. Li-Tee Tan, Dr. Lam Hon Shing, Dr. Stewart Coltart, Dr. Matthew Bull

On 28 October 2011, our College Council held a meeting with the RCR Officials and Examiners including Dr. Jane Barrett (President of RCR), Dr. David Richardson (RD Senior Examiner of RCR), Dr. Li-Tee Tan (CO Senior Examiner of RCR), Dr. Matthew Bull (RD Examiner of RCR) and Dr. Stewart Coltart (CO Examiner of RCR) in L' Hotel Island South, Wong Chuk Hung, Hong Kong. During the meeting various matters with collaboration between RCR and HKCR were

reported and discussed, including the Joint Final Examination of Fellowship 2011, the progress of electronic examination and future direction as well as the progress of HKCR 15A Travelling Fellowship. The meeting was fruitful and Dr. C.K. Law, our College President representing our College Council expressed sincere gratitude to Dr. Barrett and all the RCR Examiners for joining this meeting and thanked the Examiners for their great efforts and contributions in making the examination a big success. ✎

Thursday, 10 November 2011

Treatment of NSCLC by Histology & Positioning EGFR TKI in the treatment of NSCLC

The speaker: Dr. Sunil Verma

Chairperson of the lecture: Prof. Tony Shu Kam Mok, Professor, Department of Clinical Oncology, The Chinese University of Hong Kong

Our College had organized a scientific meeting "Treatment of NSCLC by Histology & Positioning EGFR TKI in the treatment of NSCLC" on 10 November 2011 in The Mira Hong Kong, Tsim Sha Tsui, Hong Kong. The invited speaker was Dr. Sunil Verma, Assistant Professor, The University of Toronto, Canada. Our appreciation goes to Eli Lilly Asia, Inc. for their support to the event. ✎

Hong Kong College of Radiologists & Hong Kong Society of Diagnostic Radiologists: Joint Scientific Seminar on “New Advances in Chest Radiology”

Dr. Lawrence Tee
Kwong Wah Hospital

On 8 November 2011, the scientific seminar on “New Advances in Chest Radiology – Dual Energy CT and its Applications in Thoracic Imaging”, delivered by Dr. John M. Curtis, was held at Kwong Wah Hospital. It was jointly organized by Hong Kong College of Radiologists and the Hong Kong Society of Diagnostic Radiologists, and was well received by the audience.

We were privileged to have Dr. Curtis, Consultant Radiologist at University Hospital Aintree, Liverpool, to share with us his knowledge and experience in thoracic imaging. Dr. Curtis is the Head of Radiology Training in Liverpool, and has a special interest in chest radiology. He is well known for his passion and involvement in the teaching and training of radiology trainees. He is one of the chief trainers and organizers of the renowned Aintree FRCR 2B Course, and is the author of a number of books that are well loved by trainees and FRCR candidates (one of his books is now also available on Apple App Store).

During the seminar, Dr. Curtis gave the audience an overview of dual energy CT and its applications in thoracic imaging. Beginning with the scientific background behind this technology, he highlighted the importance of basic science and physics, which are indeed the backbone of virtually every imaging modality in radiology. Using various cases and illustrations, he demonstrated how we could achieve CT perfusion mapping, virtual non-enhanced images, and optimal

vascular enhancement and thus better thrombus conspicuity, all based on a few fundamental principles. These promising and powerful tools could greatly improve the radiologist’s diagnostic accuracy and confidence, and has opened up a myriad of research opportunities.

I would like to take this opportunity to express our heartfelt gratitude towards Dr. Curtis, Hong Kong College of Radiologists, the Hong Kong Society of Diagnostic Radiologists, as well as the organizing team, for making this seminar a great success.

On a side note, apart from being a renowned radiologist and teacher, Dr. Curtis is also a keen sportsman and a huge fan of the Liverpool Football Club. Here on the grass pitch, we had first-hand experience of his exceptional football skills and everyone thoroughly enjoyed the evening game. 🏈

The 2nd Oncology Forum of Hong Kong

Dr. Patty Ho
Queen Mary Hospital

Dr. Anne Lee presenting closing remarks

On this sunny winter Saturday, more than 100 oncologists and physicians gathered together at Cyberport to attend the 2nd Oncology Forum of Hong Kong, jointly held by the Hong Kong Society of Clinical Oncology and Hong Kong College of Radiologists.

With the numerous good and valuable comments received from the 1st Oncology Forum held last year, the faculty this year has decided to extend the width and depth of the oncology topics to be covered.

Throughout the whole day, distinguished local and international speakers shared their

knowledge, expertise and other clinical experiences on management of lung cancer, breast cancer, lymphoma, GI cancers, glioblastoma, ovarian cancer and prostate cancer. There were lectures, case presentations and also Q&A sessions which, we all agreed that, enhanced experience sharing and brainstorming between the different oncology centres in Hong Kong.

Many thanks go to the faculty for their joint efforts in organizing an excellent platform for academic interflow, which was also a great chance for friends with similar interests to meet and share their valuable experiences. ✍

Dr. William Foo and Dr. Law Chun Key at the opening of the forum

Lung Cancer Management forum
(From left to right) Dr. Tung Yuk, Dr. To Ka Fai, Dr. Wu Yi Long, Dr. Yau Chun Chung

Breast Cancer Management forum
(From left to right) Dr. Yau Tsz Kok, Dr. Roger Ngan, Dr. Winnie Yeo, Dr. Brian Yu

GI Cancers Management Forum
(From left to right) Dr. Lo Sing Hung, Dr. Leung To Wai, Dr. Brigitte Ma, Dr. Fu Yiu Tung, Dr. Rico Liu

Haematology Forum:
(From left to right) Dr. Albert Lie, Dr. Eric Tse, Prof. Kwong Yok Lam

Ovarian Cancers Management Forum
(From left to right) Dr. Roger Ngan, Prof. Hextan Ngan, Prof. Robert Allen Burger, Dr. Tam Kar Fai

Prostate Cancer Management Forum
(From left to right) Dr. Peggy Chu, Dr. William Foo, Dr. Angus Leung, Dr. Philip Kwong

Leisure Corner

A new element named Roentgenium (Element 111)

Dr. Shiobhon Luk

Pamela Youde Nethersole Eastern Hospital

Element 111 is one of the latest elements that have been added to the Periodic Table. It is a synthetic radioactive chemical element produced by fusing a

bismuth atom and a nickel atom in a heavy ion accelerator. The most stable roentgenium isotope, roentgenium-281, has a half-life of 38 seconds and decays through spontaneous fission. Element 111 is a large atom placed as the heaviest member of the group 11 elements, being heavier than copper, silver and gold. Chemically, it is known to have a noble character for its lack of reactivity.

Element 111 was first discovered in 1994 by an international team of scientists in Germany - 100 years after the German physicist Wilhelm Conrad Roentgen's discovery of x-ray. The discovery of x-ray revolutionized medicine, technology and modern physics and Wilhelm Conrad Roentgen was awarded the first Nobel Prize in Physics in 1901 for his great achievement. The name Roentgenium was recommended by its discoverers in honour of Wilhelm Conrad Roentgen, following the long-established tradition of International Union of Pure and Applied Physics in naming elements to honour famous scientists. The General Assembly of the International Union of Pure and Applied Physics approved the naming on 4th November 2011 in London. ✎

The Periodic Table

howstuffworks.com

Legend:

- Metals
- Non-metals
- Alkali Metals
- Alkaline Earth Metals
- Transition Metals
- Lanthanoids
- Actinoids
- Metalloids
- Halogens
- Noble Gases

Roentgenium (Rg, 111) is located in the 7th period, group 11.

Courtesy of howstuffworks.com

MEMBERSHIP LIST OF COMMITTEES AND SUBCOMMITTEES 2011-2012

I. Education Committee

Dr. LAM Hon Shing (Chairman)
 Dr. WONG Yiu Chung (Honorary Secretary)
 Dr. CHEUNG Chi Wai, Stephen
 Prof. Ann KING
 Dr. LAU Shun, Samuel
 Dr. LAW Chun Key
 Dr. Lilian LEONG
 Dr. NGAI Wai Tat
 Dr. Francis TANG
 Dr. TONG Cheuk Man
 Dr. TUNG Yuk, Stewart
 Dr. WONG Kam Hung
 Dr. LAI Kwok Chung (Co-opted Member)
 Dr. YAU Tsz Kok (Co-opted Member)
 Dr. YUEN Ming Keung (Co-opted Member)

(a) CME/CPD Sub-Committee

Dr. CHEUNG Chi Wai, Stephen (Chairman)
 Dr. AU Kwok Hung
 Dr. CHAN Chi Hum, Susan
 Dr. CHAN Sze Wun, Winnie
 Dr. CHAN Tze Mun
 Dr. CHEUNG Shing Kee, William
 Dr. CHIU Sau Hin, Sonny
 Dr. CHONG Sui Fan, Anida
 Dr. Raymond LEE
 Dr. LEE Sing Fun, Paul
 Dr. LIU King Yin, Rico
 Dr. YAU Chun Chung

(b) Scientific Sub-Committee

Radiology & Nuclear Medicine

Dr. KHOO Lai San, Jennifer (Chairman)
 Dr. Gregory Ernest ANTONIO
 Dr. CHENG Lik Fai
 Dr. CHENG Pui Wai
 Dr. Danny CHO
 Prof. CHU Chiu Wing, Winnie
 Dr. KAN Yee Ling, Elaine
 Prof. KHONG Pek Lan
 Dr. LAM Hon Shing
 Dr. LO Shing Wai, Sherwin
 Dr. NGAI Wai Tat
 Dr. POON Wai Lun
 Dr. WONG Chi Ping
 Dr. WONG Ka Tak, Jeffrey

Clinical Oncology

Dr. LEUNG Kwong Chuen, Angus (Honorary Secretary)
 Dr. CHANG Tien Yee, Amy
 Prof. KWONG Lai Wan, Dora
 Dr. LEE Siu Hong
 Dr. POON Che Mun, Patricia

Dr. SZE Chun Kin
 Dr. YEUNG Nga Yan

(c) Training Course Sub-Committees

Radiology

Dr. WONG Yiu Chung, Ivan (Chairman)
 Dr. KHOO Lai San, Jennifer (Honorary Secretary)
 Dr. CHEUNG Yuk Ling, James
 Dr. CHOI Pak Tat, Frankie
 Dr. LAU Shun, Samuel
 Dr. LO Kit Lin, Kitty
 Dr. LUI Chun Ying
 Dr. IP Jing Kun, Janice
 Dr. WONG Ka Tak
 Dr. MA Ka Fai, Johnny

Clinical Oncology

Dr. WONG Chi Sing (Chairman)
 Dr. AU Siu Kie
 Dr. CHENG Chi Kin, Ashley
 Dr. Francis TANG
 Dr. HUI Pun
 Dr. KAM Koon Ming, Michael
 Dr. LUK Mai Yee, May
 Dr. NG Wai Tong
 Dr. SUEN Joy See, Joyce
 Dr. Timothy YIP
 Dr. YUEN Kwok Keung

Training and Examination Sub-Committee (Nuclear Medicine)

Dr. NGAI Wai Tat (Chairman)
 Dr. AU YONG Ting Kun (Honorary Secretary)
 Dr. CHOI Pak Tat, Frankie
 Dr. HO Wai Yin
 Dr. LEUNG Yim Lung
 Dr. WONG Chi Ping

(d) Accreditation Sub-Committees

Radiology

Dr. WONG Yiu Chung, Ivan (Convenor)
 Dr. CHEUNG Yuk Ling, James
 Dr. CHEUNG Chi Wai, Stephen
 Dr. IU Po Ping
 Dr. KAN Wai Kuen
 Prof. Ann KING
 Dr. LAM Hon Shing
 Dr. Lilian LEONG
 Dr. LO Kit Lin, Kitty
 Dr. MA Ka Fai, Johnny
 Dr. SIM Shiu Wah

Clinical Oncology

Dr. WONG Kam Hung (Convenor)
 Mr. Charlie CL CHAN

Ms. Jade LAM
Ms. Joyce LEUNG
Dr. LEUNG To Wai
Ms. Maria PI
Dr. WONG Chi Sing, Frank
Dr. YAU Tsz Kok

Nuclear Medicine

Dr. NGAI Wai Tat (Convenor)
Dr. HO Wai Yin
Dr. MA Kwok Man
Dr. TONG Cheuk Man

(e) Education & Research Fund Sub-Committee

Dr. CHEUNG Chi Wai, Stephen (Chairman)
Dr. CHAN Tao
Dr. CHAN Yu Leung
Ms. Ruby FUNG
Dr. LEE Ho Fun, Victor
Dr. YAU Tsz Kok

(f) HKCR 15A Travelling Fellowship Sub-Committee

Dr. LAW Chun Key (Chairman)
Dr. CHAN Yu Leung
Dr. CHOI Ho Keung, Peter
Dr. HO Wai Yin
Dr. LAM Hon Shing

(g) Subspecialty Board (Palliative Medicine)

Dr. Rebecca YEUNG (Chairman)
Dr. WONG Ka Yan (Honorary Secretary)
Dr. LAM Hon Shing
Dr. LIU King Yin, Rico
Dr. Yvonne YAU

II. Membership Committee

Dr. LAW Chun Key (Chairman)
Dr. CHEUNG Foon Yiu (Honorary Secretary)
Dr. CHAN Chi Sang, James
Dr. CHOI Pak Tat, Frankie
Dr. FUNG Po Yan, Eliza
Prof. KWONG Lai Wan, Dora
Dr. LAI Bing Man
Dr. TAN Chong Boon

III. Finance Committee

Dr. TONG Cheuk Man (Chairman)
Dr. CHEUNG Yuk Ling (Honorary Secretary)
Mr. Charles CHAN (Honorary Auditor)
Dr. LAW Chun Key
Dr. Lilian LEONG
Dr. LEE Sing Fun, Paul

IV. Constitution Sub-Committee

Dr. CHAN Chi Sang, James (Chairman)
Dr. CHAN Chi Hum, Susan
Dr. CHAN Tze Mun
Dr. CHAU Ming Tak
Dr. CHEUNG Chi Wai, Stephen
Dr. LUI Chun Ying

V. House Sub-Committee

Dr. KHOO Lai San, Jennifer (Chairman)
Dr. POON Che Mun, Patricia (Honorary Secretary)
Dr. Gregory Ernest ANTONIO
Dr. CHAN Tze Mun
Dr. FONG Chun Yan
Dr. KAN Yee Ling, Elaine
Dr. LAW Chun Key
Dr. LEUNG Hoi Leung
Dr. LI On Chee, Angela
Dr. WAI Wing Chong
Dr. WONG Cheuk Kei, Kathy

VI. HKJR Editorial Board

Prof. CHU Chiu Wing, Winnie (Editor-in-Chief)
Dr. NGAN Kai Cheong, Roger (Deputy Editor-in-Chief)
Dr. YUEN Ming Keung (Deputy Editor-in-Chief)
Dr. AU YONG Ting Kun
Dr. CHAN Tao
Dr. CHAN Yu Leung
Dr. CHEUNG Chi Wai, Stephen
Dr. CHOI Pak Tat, Frankie
Dr. CHOW Sin Ming
Prof. KHONG Pek Lan
Dr. POON Wai Lun
Dr. WANG Ki
Dr. WONG Chi Sing, Frank
Dr. YU Kwok Hung

VII. Homepage Sub-Committee

Dr. CHAN Tze Mun (Chairman)
Dr. Gregory Ernest ANTONIO
Dr. CHENG Chi Kin, Ashley
Dr. LAU Shun, Samuel
Dr. LO Shing Wai, Sherwin
Dr. POON Wai Lun
Dr. WONG Yiu Chung, Ivan

VIII. Newsletter Sub-Committee

Dr. LUI Chun Ying (Chairman)
Dr. CHOY Tim Shing
Dr. FONG Chun Yan
Dr. HO Pui Ying, Patty
Dr. KHOO Lai San, Jennifer
Dr. KUNG Boom Ting
Dr. LUK Yiu, Shiobhon
Dr. SOONG Sung, Inda
Dr. TSANG Tsz Kan
Dr. WONG Yik

COLLEGE EXAMINATIONS SUCCESSFUL CANDIDATES

Joint Final Examinations for Fellowship – October 2011

Clinical Radiology

Date : 25-26 October 2011

Venue : 3/F, Block K, Department of Radiology, Queen Mary Hospital

Examiners : Dr. David RICHARDSON (Senior Examiner), Dr. Matthew BULL (Examiner), Dr. KHOO Lai San Jennifer (Examiner), Dr. LOKE Kwok Loon Tony (Examiner), Dr. SHU Shang Jen Jack (Examiner), Dr. WONG Yiu Chung Ivan (Examiner), Dr. TAI Kin Shing (Observer)

SUCCESSFUL CANDIDATES

CHAN Ka Chi (Prince of Wales Hospital), CHO Kwan Yin (Queen Mary Hospital), FANG Xin Hao Benjamin (Queen Mary Hospital), FUNG Kai Pong Vincent (Pamela Youde Nethersole Eastern Hospital), HO Grace (Queen Mary Hospital), HO Sai Chung (North District Hospital), LAM Cheuk Hang Sunny (Kwong Wah Hospital), LEE Ka Lok (Prince of Wales Hospital), LEUNG On Cheung (Tuen Mun Hospital), LUI Pui Yan (North District Hospital), LUK Yiu Shiobhon (Pamela Youde Nethersole Eastern Hospital), MOEY Hui Lin Tammy (Singapore General Hospital, Singapore), PAN Nin Yuan (Kwong Wah Hospital), SHE Hoi Lam Helen (Queen Mary Hospital), TAM Ka Ying (North District Hospital), TAM Yee Na (North District Hospital), TSANG Wai Kan (Tuen Mun Hospital), WAN Yu Hon (Pamela Youde Nethersole Eastern Hospital), WONG Wai Yin (Queen Mary Hospital)

Clinical Oncology

Date : 26-27 October 2011

Venue : 4/F, Block R, Department of Clinical Oncology, Queen Elizabeth Hospital

Examiners : Dr. TAN Li Tee (Senior Examiner), Dr. Stewart COLTART (Examiner), Dr. AU Siu Kie (Examiner), Prof. Dora KWONG (Examiner), Dr. YU Kwok Hung (Examiner), Dr. WONG Kam Hung (Observer)

SUCCESSFUL CANDIDATES

CHAN Wing Lok (Queen Mary Hospital), KWOK Yuen Lam (Queen Elizabeth Hospital), MUI Wing Ho (Tuen Mun Hospital), LI Wing Sum (Queen Elizabeth Hospital), LIM Mei Ying (Princess Margaret Hospital), NYAW Shi Feng (Tuen Mun Hospital)

Final Examination for the Fellowship (Nuclear Medicine) – October 2011

Date : 26 October 2011

Venue : KLG, Department of Nuclear Medicine, Queen Elizabeth Hospital

Examiners : Prof. Ajit Kumar PADHY (External Examiner), Dr. HO Wai Yin (Examiner), Dr. CHEUNG Shing Kee William (Examiner), Dr. NGAI Wai Tat (Examiner)

SUCCESSFUL CANDIDATES

KUNG Boom Ting (Queen Elizabeth Hospital)

Membership Status

Our College has the following numbers of members as at 20 December 2011:

Status	Number
Honorary Fellow	13
Honorary Member	4
Fellow	394
Member	161
Trainee Member	33
Associate Member	1
Total	606

List of Members admitted from 30 August 2011 till 20 December 2011:

Admission Date	Name	Specialty	Training Center
30 August 2011	CHU Ping Yung	DR	TMH
30 August 2011	LAM Alan Cheuk Si	DR	QMH
30 August 2011	LEE Alexander Chiu Wing	DR	QEH
18 October 2011	CHENG Shan Shan	DR	QEH
29 November 2011	CHAN Chung Yan Grace	DR	TMH
29 November 2011	CHAN Dominic Chun Wan	CO	PMH
29 November 2011	CHEUNG Kenneth Kai Yat	DR	QMH
29 November 2011	LAI Yee Tak Alta	DR	PYNEH
29 November 2011	LAM Ho Ching	CO	QEH
29 November 2011	LAM Sun Yu	DR	TMH
29 November 2011	LAU Kin Sang	CO	QMH
29 November 2011	LEE Chun	DR	QMH
29 November 2011	LEE Jonan Chun Yin	DR	QEH
29 November 2011	LEE Kar Ho	DR	PYNEH
29 November 2011	LO Shing Yen Christine	DR	QMH
29 November 2011	MAHBOOBANI Neeraj Ramesh	DR	PMH
29 November 2011	TANG Chun Wah	DR	PYNEH

29 November 2011	TSANG Yin Ho Arnold	DR	KWH
29 November 2011	WONG Ting	DR	PMH
29 November 2011	WONG LEE Kar Ho	DR	PMH

List of Trainee Members admitted from 30 August 2011 till 20 December 2011:

Admission Date	Name	Specialty	Training Center
30 August 2011	CHAN Wai Tat Victor	DR	QEH
30 August 2011	CHENG Hei Man	DR	PYNEH
30 August 2011	CHEUNG Kenneth Kai Yat	DR	QMH
30 August 2011	CHIANG Jeanie Betsy	DR	QEH
30 August 2011	CHONG Wing Ho	DR	TMH
30 August 2011	LEE Chun	DR	QMH
30 August 2011	LEE Jonan Chun Yin	DR	QEH
30 August 2011	MAHBOOBANI Neeraj Ramesh	DR	PMH
30 August 2011	NG Tsz Yi Joyce	CO	PWH
30 August 2011	TSE Pui Ying	CO	QMH
30 August 2011	WAI Ka Heng Ophelia	DR	UCH
30 August 2011	WONG Sze Chun	NM	PYNEH
30 August 2011	WONG Ting	DR	PMH
30 August 2011	YIP Pui Kit	CO	PMH
16 September 2011	CHAN Chun Hin	CO	QEH
16 September 2011	CHEUNG Sin Nga Heidi	DR	QMH
16 September 2011	DAI Yuk Ling Eunice	DR	PWH
16 September 2011	FOK Leslie	CO	QEH
16 September 2011	HO Hoi Man Connie	CO	TMH
16 September 2011	HO Wang Kwong	CO	QEH
16 September 2011	IP Siu Kwan Natalie	DR	TMH
16 September 2011	LAM Man Wah	DR	QMH
16 September 2011	LAU Hon Wai	DR	TMH
16 September 2011	LAW Ka Chai Eric	DR	PWH

16 September 2011	LO Wai Keung	DR	KWH
16 September 2011	LO Wing Sim Anita	CO	TMH
16 September 2011	NG Wing Ki	DR	TMH
16 September 2011	TSE James Chi Hon	DR	PYNEH
16 September 2011	YIP Wing Ling Winnie	CO	TMH
20 December 2011	NG Fung Him	DR	UCH

Saturday, 17 December 2011

Appreciation to Our Secretariat

Back row (from left to right): Miss Chloe Cheng, Miss Helen Shum, Ms. Karen Law, Ms. Ada Lai, Dr. WT Ngai, Dr. YC Wong, Dr. CY Lui, Dr. Stephen Cheung, Dr. Frank Wong, Dr. CS Chan
Front row (from left to right): Dr. CM Tong, Dr. Hector Ma, Dr. CK Law, Dr. Lilian Leong, Dr. HS Lam, Dr. Jennifer Khoo

Year 2011 was a challenging year for our College – ASCI 2011, new College warehouse/e-training centre, ASM, etc. But this day, we had no agenda, no minutes or appendices. Council members with the secretariat team of our College just sat freely around the table, chitchatted, shared our future plans, and even views on hot public issues.

Everyone had immersed in the atmosphere of joy and happiness. The highlight of the gathering was a lucky draw for our secretariat with prizes donated by Dr. Hector Ma. 🍀

The Council (2011 -2012)

PRESIDENT

Dr. C.K. Law
羅振基醫生

SENIOR VICE-PRESIDENT

Dr. Jennifer L.S. Khoo
邱麗珊醫生

VICE-PRESIDENT

Dr. Anne W.M. Lee
李詠梅醫生

WARDEN

Dr. H.S. Lam
林漢城醫生

HONORARY TREASURER

Dr. C.M. Tong
唐卓敏醫生

HONORARY SECRETARY

Dr. Stephen C.W. Cheung
張志偉醫生

COUNCIL MEMBERS

Dr. James C.S. Chan
陳志生醫生
Dr. T.M. Chan
陳子敏醫生
Prof. Dora L.W. Kwong
鄺麗雲教授
Dr. C.Y. Lui
呂振英醫生
Dr. Hector T.G. Ma
馬天競醫生
Dr. W.T. Ngai
魏偉達醫生
Dr. S.J. Shu
許向捷醫生
Dr. Frank C.S. Wong
黃志成醫生
Dr. Y.C. Wong
王耀忠醫生

HONORARY LEGAL ADVISOR

Mrs. Mabel M. Lui
呂馮美儀女士

HONORARY AUDITOR

Mr. Charles Chan
陳維端先生

FOUNDING PRESIDENT & IMMEDIATE PAST PRESIDENT

Dr. Lilian L.Y. Leong
梁馮令儀醫生

EXECUTIVE OFFICER

Ms. Karen Law
羅雅儀小姐

Editorial Board

LUI Chun Ying
CHOY Tim Shing
FONG Chun Yan
HO Pui Ying, Patty
KHOO Lai San, Jennifer
KUNG Boom Ting
LUK Yiu, Shiobhon
SOONG Sung, Inda
TSANG Tsz Kan
WONG Yik

Forthcoming Meetings in 2012

Date	Event	Venue	Website
11-12 February 2012	21 st Annual Scientific Meeting of the Singapore Radiological Society & the College of Radiologists 2012	Singapore	srs.org.sg
16-18 February 2012	Philippine College of Radiology Annual Conversion	Pasay City, Philippines	www.philippinecollege.ofradiology.org
1-5 March 2012	European Congress of Radiology 2012	Vienna, Austria	www.myesr.org
24-29 March 2012	SIR Annual Scientific Meeting 2012	San Francisco, USA	www.sirmeeting.org
30 March – 1 April 2012	College of Radiology, AMM (CoR) and Malaysian Society for Radiographers (MSR) 1 st Joint Scientific Meeting	Penang, Malaysia	www.radiologymalaysia.org
16-17 April 2012	Stoller Comprehensive Tutorial in Musculoskeletal Imaging : Asia	Macau, China	stollerskcourse.com
29 April – 4 May 2012	ARRS Annual Meeting 2012	Vancouver, Canada	www.arrs.org
7-9 June 2012	6 th Congress of the Asian Society of Cardiovascular Imaging (ASCI 2012)	Bangkok, Thailand	http://www.asci2012.org/
16-19 June 2012	2 nd IDKD Intensive Course in Hong Kong	Hong Kong, China	www.idkd.org
30 August - 2 September 2012	14 th Asian Oceanian Congress of Radiology (AOCR 2012)	Sydney, Australia	http://www.aocr2012.com
4-6 October 2012	International Cancer Imaging Society 12 th Annual Teaching Course	Oxford, United Kingdom	www.icimatingsociety.org.uk

HKCR Council Meeting Dates in 2012

- | | |
|--------------------|---------------------|
| ▶ 31 January 2012 | ▶ 31 July 2012 |
| ▶ 28 February 2012 | ▶ 28 August 2012 |
| ▶ 27 March 2012 | ▶ 18 September 2012 |
| ▶ 24 April 2012 | ▶ 16 October 2012 |
| ▶ 29 May 2012 | ▶ 27 November 2012 |
| ▶ 26 June 2012 | ▶ 18 December 2012 |

* All Tuesday