

**THE UERMMMCM ALUMNI OF DFW & NORTH TEXAS
CORDIALLY INVITE YOU TO THE**

27th Annual Convention Reunion!

**THURSDAY, JULY 16TH TO SATURDAY,
JULY 18TH, 2015**

**MARRIOTT LEGACY PLANO
7121 BISHOP RD., PLANO, TEXAS 75024, U.S.A.**

***COME AND SAVOR TEXAS HOSPITALITY!
FOR DETAILS, VISIT WWW.SIGNUPMASTERS.COM,
WWW.UERMAFUSA.ORG OR WWW.UERMMARVADC.ORG***

**UNIVERSITY OF THE EAST RAMON MAGSAYSAY MEMORIAL MEDICAL CENTER
MEDICAL ALUMNI ASSOCIATION OF AMERICA, INC.,
& UERM-AFUSA, INC. and ALLIANCE & FRIENDS**

MAAAI -IRS 501 (c) (3) - January 8, 2007 in Missouri – Tax ID # 52-1745846

DALLAS, TEXAS

SCHEDULE OF EVENTS

**27th Annual Convention & Reunion at the
Dallas/Plano Marriott Hotel
7121 Bishop Rd., Plano TX 75024
Co-Host : Dallas TX Alumni Group**

**www.SignUpMaster.com/UERM
1(972)473-6444
Group rate: \$109./night
Group Code: UERM**

JULY 15, 2015- Wed (3-5pm) PRE-CONVENTION MEETING for MAAAI Officers & Hotel

Pecos Room

JULY 16, 2015 - Thursday

8:00 am – 5:00 pm
8:00am – 11:00am
11:30am – 4:00pm
11:30am-12:30 pm

**ONSITE REGISTRATION – ALL Alumni & Guests
MAAAI & AFUSA Board & Officers Joint Meeting (w/ Breakfast tickets)
UERMMMMC-AFUSA, Inc. Meeting (Open to all alumni members)
Lunch tickets required. RSVP to Dr. Ruby Reyes (609)320-8215
For information go to: www.uermafusa.org**

Trinity 3 (Brazos Room)
Trinity III Room
Trinity III Room

9:30am – 5:00pm
6:00pm - 12:01am

**View EXHIBITS / Alliance & Friends Silent Auction
WELCOME Reception -Theme : “Texas Cowboy Night”
Dinner/Dance : Attire : Nice Casual or Cowboy outfit (Long Pants)**

Trinity I Foyer
Trinity I Ballroom
(Dinner tickets required)

JULY 17, 2015 - FRIDAY

7:00am- 4:00 pm
7:00am- 4:00pm
7:00am- 9:00am

**LAST DAY OF ON-SITE REGISTRATION
View EXHIBITS / Alliance & Friends Silent Auction
Continental Breakfast (For CME Attendees – tickets required)**

Red River Room

7:30am- 11:45am

**CME – Day 1 (Category 1) “The Competent, Ethical & Compassionate
Physician” – Dr. Samuel Piga’73 CME Chairman
Dr. Jose Cuyegkeng Memorial Lecture: “VOLUNTEERISM”
Keynote Speaker – Dr. Aurora Pavia-Asanza’63
Introduction : Dr. Paul Hamor’70 / Moderator: Dr. Benjamin Rigor’62
(Lunch tickets required)
[12 – 1:30 PM - Alliance & Friends Meeting & Lunch – MP Rm.802]**

Trinity I Ballroom

Trinity III & IV Ballroom

1:30 pm- 4:00 pm

**GENERAL MEETING: ALL Alumni are requested to attend.
Moderator : Dr. Paul Hamor, MAAAI President (2014-2016)**

Trinity III & IV Ballroom

6:00pm– 12:01am

**JUBILARIANS NITE
Hosted by *Class’90 Silver Jubilarians* - All Classes Welcome!!!
(Celebrating Jubilarians : *Class ’65, ’70, ’75, ’80, ’85, ’95, 2000, 2005, 2010, & 2015*
DINNER/DANCE & FUN (Tickets required)**

JULY 18, 2015 - SATURDAY

7:00am-8:00am

Last Day to view Exhibits and Alliance & Friends Auctions

Trinity I Ballroom Foyer

7:00am-9:00am

**CME – Day 2 Continental Breakfast (Tickets required)
Category 1 ACCME – “The Competent, Ethical & Compassionate
Physician”**

Trinity I Ballroom

8:00 am -12:00 noon

**CME – DAY 2 (Category 1) & EXHIBITS LAST DAY
[12 -2:00 pm - YADP – WORKSHOP by MarVADC Chapter]
-----LUNCH ON YOUR OWN-----**

Trinity I Ballroom

12:15 pm- 1:45 pm
2:00 pm – 4:00pm

**Legacy Keepers-Preserving your Wealth (Feltz WealthPlan by invitation only)
MAAAI Board & Officers Meeting
Moderator: Dr. Paul Hamor –MAAAI President (2014-2016)**

Sabine A & B
Sabine A & B

6:00pm -12:01am

**GALA DINNER/DANCE - Theme: “Gold & Silver in 2015”
Attire: Formal / Barong / Black Tie (Optional) Tickets Required.**

Trinity Grand Ballroom

JULY 19, 2014 - SUNDAY

9:00am-10:00am

**Sunday Mass
Non-Denominational Church Service**

San Jacinto / Rio Grande

11:00 am

CHECK-OUT TIME (THANKS to ALL & God bless your trips!)

**Note: Please plan to attend the 28th Annual Convention & Reunion (July 2016) in Southern CALIFORNIA
Join us and celebrate with *Class’66 - Golden & Class’91 - Silver Jubilarians!!!***

For more information : Dr. Susan Perez-Suntay, National Convention Commissioner (312) 523-6824 / spuntaymd@gmail.com
Dr. Laurence T. Gayao, (817)913-3780 / laurencetg@aol.com

For registration: www.SignUpMaster.com/uerm ; For forms, go to: www.uermafusa.org

**UNIVERSITY OF THE EAST RAMON MAGSAYSAY MEMORIAL MEDICAL CENTER
MEDICAL ALUMNI ASSOCIATION OF AMERICA, INC.**

IRS 501 (c) (3) issued on January 8, 2007 in Missouri – Tax ID # 52-1745846

DALLAS, TEXAS

REGISTRATION ORDER FORM

27th ANNUAL CONVENTION AND REUNION – July 16-19, 2015

Dallas/Plano Marriott Hotel

7121 Bishop Road, Plano TX 79204

Tel: 1-(800)228-9390 / Direct Line (972)473-6444 / www.SignUpMaster.com/uerm

Co-Hosted by: UERMMMC-MAAA, Inc. – Dallas TX Alumni Group

HOTEL: Group Code – UERUERA Group Rate: \$109/ night + tax / Go to: www.marriott.com/dalpt
UERM rates good 3 days before & after the events.

Standard rooms - Call Marriott: 1-(800) 228-9290 / Suites: Special group rates are limited.

Suites Reservations: Dr. Susan P. Suntay (312) 523-6824 / Email: spsuntaymd@gmail.com

On-Line: www.SignUpMaster.com/uerm For Printed Forms: www.uermafusa.org

REGISTRATION : ANY FULL PACKAGE choice includes: CME (Day 1 & Day 2), Membership & Registration Fees, and all 3 days meals.
(PER PERSON) **Deadline: JULY 4, 2015- payments must be received by this date. After July 4, 2015 add \$50 late fees.**
Note : SignUpMaster website registration ends on July 4, 2015, after this date ALL late registrations must be done onsite with \$50 additional late fees.

<u>FULL PACKAGES</u>	<u>July 4, 2015</u>	<u>ON-SITE After 7/4/15</u>	<u>TOTAL</u>
Lifetime Members	\$ 769	\$ 819	\$ _____
Regular Members (2015 dues unpaid)	\$ 879	\$ 929	\$ _____
Retired Alumni (≥65 years)	\$ 629	\$ 679	\$ _____
Residents/ Fellows / Non-Practicing Physicians	\$ 499	\$ 549	\$ _____
Non-USA Resident Alumni (Passport required)	\$ 459	\$ 509	\$ _____
Non-Alumni Attendee	\$ 499	\$ 549	\$ _____

EVENTS SELECTIONS: Prices are per day per person excluding CME. Each alumni must pay membership fees & registration fees and non-alumni attendee must pay registration fees. Each event package includes registration fees.

CME Fees: July 17 - 18, 2015 (excluding meals)

*2 Days – attendance is required for certification	\$375	\$425	X_____	\$ _____
(DAY-1) THURSDAY, July 16, 2015 :				
Breakfast, Lunch & Dinner/Dance Package	\$269	\$319	X_____	\$ _____
Buffet Continental Breakfast	\$ 59	\$109	X_____	\$ _____
3- Course plated Lunch	\$ 79	\$129	X_____	\$ _____
3-Course plated Dinner & Dance	\$129	\$179	X_____	\$ _____
(DAY-2) FRIDAY, JULY 17, 2015 :				
Breakfast, Lunch & Dinner/Dance Package (w/o CME)	\$269	\$319	X_____	\$ _____
Buffet Continental Breakfast	\$ 59	\$109	X_____	\$ _____
3- Course plated Lunch	\$ 79	\$129	X_____	\$ _____
3-Course plated Dinner & Dance	\$129	\$179	X_____	\$ _____
(DAY -3) Saturday, July 18, 2015:				
Breakfast, Lunch & Gala Dinner/Dance Package (w/o CME)	\$309	\$ 359	X_____	\$ _____
Breakfast & Gala Dinner/Dance Only Package (w/o CME)	\$229	\$ 279	X_____	\$ _____
Buffet Continental Breakfast	\$ 59	\$ 109	X_____	\$ _____
Gala Dinner/Dance (for guest(s) only)	\$169	\$ 169	X_____	\$ _____
DAY 2 & DAY 3 Combo meals (with CME Fees)	\$689	\$ 739	X_____	\$ _____

Required Alumni Annual Membership Fee	\$50/person	X_____	\$ 50
Required Alumni Registration Fee	\$40/person	X_____	\$ 40
Lifetime Membership - \$500 one time (\$250 X2 consecutive years)			\$ _____
Grand Total :			\$ _____

PAYMENT METHOD (Please return this form with Payment Form. Credit Cards payment + \$25 processing fee)

CREDIT CARD PAYMENT:

Contact: Dr. Eva Padilla

Email: evauermalumni@gmail.com

Tel./ Fax: (503) 387-5514

CHECK PAYMENT:

Make check payable to: UERMMMC-MAAAI

c/o Dr. Eva Padilla, Asst. Treasurer

P.O. Box 2153 - Bedford, IL 60499-2153

Tel./Fax # (503) 387-5514 Email: evauermalumni@gmail.com

For more information:

Dr. Paul Hamor, MAAA-IPresident (702)274-4306 / hamorpaul@yahoo.com, or

Dr. Susan P. Suntay, National Convention Commissioner (312)523-6824 / spsuntaymd@gmail.com, or

Dr. Laurence Gayao, (817)913-3780 / laurencetg@aol.com.

**UERMMM Medical Alumni Association of America, Inc.
& UERMMM - AFUSA, Inc. and Alliance & Friends
CO-HOST: DALLAS TX ALUMNI GROUP**

DALLAS, TEXAS

SOUVENIR PROGRAM ORDER FORM

UERMMM-MAAA, Inc. & Alumni Foundation USA, Inc.

27th ANNUAL CONVENTION AND REUNION – July 16 – 19, 2015

DALLAS/PLANO MARRIOTT HOTEL 7121 Bishop Rd., Plano TX 75024 / Tel: (800) 228-9290 / 1-(972) 473-6444

On Line go to: www.SignUpMaster.com/uerm or www.marriott.com/dalpt (Hotel Group Code :UERUERA)

For Printed Forms go to : www.uermfusa.org or www.marvad.org

Print Name or Company (as you would like it to appear in the program):

Address: _____

Tel. No. _____ Fax: _____

Email: _____

- BACK COVER \$ 1,200.00
 - Back Inside cover \$ 1,100.00
 - Front Inside cover \$ 1,000.00
 - GOLD** Sponsor Page List \$ 500.00 & UP
 - SILVER** Sponsor Page List \$ 200.00 - 499.00
 - BRONZE** Sponsor Page List \$ 100.00 – 199.00
 - ANGEL** Sponsor Page List \$ 50.00 – 99.00
 - Dean's Scholarship Fund** (Donation from \$100 & Up) \$ _____
 - Full Page Ad \$ 200.00
 - Half Page Ad \$ 150.00
 - One-Fourth Page Ad \$ 100.00
 - Send-in Digital Format (JPEG or Pdf) to Dr. Laurence T. Gayao at Email: laurencetg@aol.com
 - Camera Ready AD enclosed / (____)Design an AD/Message for me (please add \$50 for art/layout work
 - In-Kind Donation of: _____ Declared Value \$ _____
- Please contact: Mrs. Esther Querubin (440)759-4599 / reque@aol.com or
Mr. Ernie Suguitan (910)483-6780 / elweesa@aol.com

PAYMENT METHOD (Go to www.SignUpMaster.com/UERM or PayPal or mail or fax this form with payment):

CREDIT CARD PAYMENT: c/o Dr. Eva Padilla Tel./Fax: (503)387-5514 / Email:evauermalumni@gmail.com or thru PayPal

*VISA/MC/DiscoverCard # _____ Exp. Date: _____ ID Code: _____

Print Name: _____ Position: _____

Signature: _____ Date Signed: _____

(As it appears on the card)

CHECK PAYMENT:

Make Check payable to: UERMMM-MAAA, Inc.

Your donation is fully tax deductible to the extent allowed by law and IRS regulations.

UERMMM-MAAA, Inc. Taxpayer ID # 52-1745846

UERMMM-AFUSA, Inc. Taxpayer ID # 13-3119113

c/o Dr. Eva Padilla, **Asst. Treasurer**
PO Box 2153 Bedford Park, IL 60499-2153
Tel./Fax: (503)387-5514

SOLICITED BY: _____

For more information: Dr. Susan P. Suntay, Nat'l Convention Commissioner (312)523-6824 / spsuntaymd@gmail.com
2015 Dallas Convention Chairs: Dr. Raul Calvo (325) 701-7514 / regcal715@aol.com , Dr. Laurence T. Gayao (817)913-3780 / laurencetg@aol.com , or Dr. Asuncion Acosta (972) 358-0164 / mdprinceton@aol.com

DEADLINE FOR SUBMISSION: JUNE 25, 2015 (NO EXTENSIONS)

Thank you for your support!!!

**UERMMM Medical Alumni Association of America, Inc.
& UERMMM - AFUSA, Inc. and Alliance & Friends
CO-HOST: DALLAS TX ALUMNI GROUP**

DALLAS, TEXAS

27TH ANNUAL CONVENTION AND REUNION - July 16-19, 2015

Dallas / Plano Marriott Hotel – 7121 Bishop Rd., Plano TX 75024 / 1 (972)473-6444 / 1-(800) 228-9290 / Code: UERUERA

Online Registration: www.SignUpMaster.com/UERM

DONORS & EXHIBITORS ORDER FORM

Print Name or Company (as you would like it to appear in the program):

Address: _____

Tel. No. _____ Fax: _____

Email: _____

- | | | | |
|--------------------------|---|-------|-------------|
| <input type="checkbox"/> | Gold Donor List & 1 Page Ad | _____ | \$ 1,000 up |
| <input type="checkbox"/> | Silver Sponsor & 1Page Ads | _____ | \$ 500 -999 |
| <input type="checkbox"/> | (1) Pharmaceutical exhibit table only plus one line on donor list page ad | _____ | \$ 1,000.00 |
| <input type="checkbox"/> | (1) Business/Commercial exhibit table only plus one line on donor list page ad | _____ | \$ 800.00 |
| <input type="checkbox"/> | Additional charges: ___ (1) Extra table only | _____ | \$ 75.00 |
| | ___ (1) Electric lights + ext. cord | _____ | \$ 125.00 |
| | ___(1) Extra table w/ lights | _____ | \$ 150.00 |

NOTE: For Exhibits and Auction items, please contact: Mr. Ernie Suguitan (910)483-6780 /Mrs. Esther Querubin (440)759-4599
For Pharmaceutical Exhibits & ADS, please contact: Dr. Laurence T. Gayao (817)913-3780 / laurencetg@aol.com
For more convention information and forms, go to: www.uermafusa.org

PAYMENT METHOD (Please mail or fax this form with payment by June 25, 2015 (Deadline))

CREDIT CARD PAYMENT: Contact: Dr. Eva Padilla at: Tel. / Fax: (503)387-5514 / Email: evauermalumni@gmail.com

*VISA/MC/Discover Card : _____ Exp. Date: _____ ID Code _____

Print Name: _____ Position: _____

Signature: _____ Date Signed: _____

(As it appears on the card)

CHECK PAYMENT:

Your donation is fully tax deductible to the extent allowed by law.

(UERMMM-MAAA, Inc. Taxpayer ID #: 52-1745846)

(AFUSA, Inc. FEIN # 13-3119113)

SOLICITED BY: _____

More information: Dr. Susan P. Suntay, NC Commissioner (312) 523-6824 / spsuntaymd@gmail.com
2015 Dallas Convention Chairs: Dr. Raul Calvo (325) [701-7514](tel:701-7514) / regcal715@aol.com, or Dr. Laurence T. Gayao (817)913-3780 / laurencetg@aol.com, or Dr. Asuncion Acosta (972)358-0164 / mdprinceton@aol.com

SOLICITED BY: _____

DEADLINE FOR SUBMISSION: June 25, 2015 (NO EXTENSIONS)

Thank you for your support!!!

27th Annual Convention and Reunion
UERMMMC Medical Alumni Association of America, Inc.
 Marriott Legacy Plano, 7121 Bishop Rd., Plano, Texas 75024, U.S.A.

DALLAS, TEXAS

**“THE COMPETENT, ETHICAL & COMPASSIONATE
 PHYSICIAN”**

COURSE DIRECTOR: Samuel Piga, MD '73

Course Description: The program consists of three parts representing the characters of a good physician that the UERMMMC College of Medicine cultivates in its graduates as stated in its mission and vision, presented in a fast moving symposium format. The first deals with topics in core clinical competencies which have been the alumni association's major emphasis for many years. The second reviews the moral principles of medical ethics and their application in today's practice. The third explores voluntary medical service and the legal framework that protects it. An e-syllabus provided through the venue's local wifi network will be available to enhance the participants' learning experience.

Target Audience: Physicians, physician assistants, clinical nurse practitioners, and nurses.

Learning Objectives: 1) To learn and understand new trends in general medical knowledge and practice; 2) To reaffirm ethical values that distinguish the medical profession; 3) To be able to do an effective and satisfying charitable work as a physician.

Accreditation: Through the Philippine Medical Association of Chicago, this program qualifies for an hour-for-hour Category 1 Credit towards the AMA Physician Recognition, up to a maximum of 9 hours.

Disclosure of Financial Interest: None of the speakers have disclosed any financial interests in the topics to be presented.

Session 1, Friday, July 17, 2015

7:00-8:00 AM	Registration
7:00-9:00 AM	Continental Breakfast (Tickets required)
8:00-8:10 AM	Welcome Remarks by Dr. Paul Hamor, '70, President, MAAA I & Dr. Laurence Gayao, '71, Convention Co-Chair
8:10-8:20AM	Introduction & Announcements by Benjamin Lumicao, MD, '61, National CME Chairman & Samuel Piga, MD '73, Dallas CME Chairman
8:20-8:50 AM	“The Past 50 Years, An Overview of Medicine” Dr. Pilar Tan '65
8:50-9:20 AM	“Meaningful Use” David Nilasena, MD, MSPH, MS. MI
9:20-9:50 AM	“It's Not Just Cough and Cold!” Milagros Salvani Bautista, MD '76
9:50-10:20 AM	“What's New in Neurology?” Romergrgyko Geocadin, MD '91
10:20-10:30 AM	Question & Answer Rufino Talatala, MD, '91, Moderator
10:30-10:40 AM	Break & View Exhibits
10:40-11:10 AM	“Chronic Pain Management” Brian Bruel, MD '01
11:10-11:40 AM	“Pain Management at the End of Life” Benjamin Rigor, MD '62
11:40-12:00 N	“For the Love of Endocrinology” Designated Proxy for Clarita Odvina, MD '77
12:00-12:10 PM	Question & Answer Ernesto Cadorna, MD, '78, Moderator
12:10 – 1:30 PM	The Dr. Jose Cuyegkeng Memorial Lecture (Tickets required) Presiding, Paul Hamor, MD '70, President, MAAA I Introduction, Benjamin Rigor, MD, '62 “Volunteerism” Keynote Address, Aurora Asanza, MD '63

Session 2, Saturday, July 18, 2015

7:00-9:00 AM	Continental Breakfast (Tickets required)
7:00- 8:00 AM	View Exhibits
7:50- 8:00 AM	Introduction & Announcements Samuel A. Piga, MD '73
8:00-8:20 AM	“Ginkgo Biloba in Immediate and Delayed Memory” Cheryl Udani, MD '11
8:20-8:40 AM	“Knowledge, Practices & Attitudes on Diabetic Footcare” Anna Cecilia Tenorio, MD '03
8:40-9:00 AM	“Dysphagia as a Predictor of Outcome and Transition to Palliative Care In Ischemic Stroke Patients” Christa O'Hara San Luis, MD, '07
9:00-9:30 AM	“Management of C. Difficile Infections: Fecal Microbiota Transplantation and Other Strategies” Cirle Alcantara-Warren, MD, '90
9:30-9:40 AM	Question & Answer Jonathan Piga, MD., '03, Moderator
9:40-9:45 AM	Break & View Exhibits
9:45-10:15 AM	“Moral Foundations of Medical Ethics” Jerry T. Bongcawil, MD '70
10:15-10:45 AM	“Clinical Bioethics for the New Millenium” Benjamin Rigor, MD '62
10:45-11:15 AM	“The Good Samaritan & Charitable Immunity Laws” Michael Fox, J.D.
11:15- 11:35 AM	“Changing Regulations on Foreign Medical Missions in the Philippines” Andres Borromeo, MD, '73
11:35-12:05PM	“Opportunities for Charitable Services” Dolores Corpuz Bauzon, MD, '65
12:05-12:15 PM	Question & Answer Edgar Banez, MD, '76, Moderator
	Submission of Evaluation Forms

FACULTY:

Dr. Pilar Tan, '65, Internal Medicine, ABIM; Elizabeth, New Jersey
Dr. David Nilasena, Chief Medical Officer of the CMS Dallas Regional Office, University of Utah
Dr. Milagros Bautista, '76, Pediatrics, Head UERMMMC Dept of Pediatrics & President Philippine Pediatric Society
Dr. Romergrgyko Geocadin, '91, Neurology; John Hopkins University School of Medicine, Baltimore
Dr. Brian Bruel, '01, Physical Medicine & Rehabilitation; University of Texas MD Anderson Cancer Center, Houston
Dr. Benjamin Rigor, '62, Anesthesiology; Ph.D. *honoris causa*,. University of Texas Medical School, Houston, and the University of Louisville, Kentucky
Dr. Clarita Odvina, '77, Endocrinology; University of Texas Southwestern Medical School, Dallas
Dr. Aurora Asanza, '63, Pediatric Neurology; UERMMMC, Quezon City, Philippines
Dr. Cheryl Udani, '11, 2nd Year Resident in Family & Community Medicine, University of Texas Health Sciences Center in San Antonio
Dr. Anna Cecilia Tenorio, '03, Resident Family & Community Medicine, University of Texas Health Sciences Center in San Antonio
Dr. Christa O'Hara San Luis, '07, Neurology; Fellow Neurocritical Care, John Hopkins University School of Medicine, Baltimore, Maryland
Dr. Cirle Alcantara-Warren, '90, Internal Medicine & Infectious Diseases; University of Virginia, Charlottesville
Dr. & Rev. Fr. Jerry Bongcawil, '70, Internal Medicine & Cardiology; Priest of the Roman Catholic Church in the Philippines
Michael Fox, J.D., University of South Carolina, 1980, Medical Malpractice Defense Counsel with Zurich, Dallas, Texas
Dr. Andres Borromeo, '73, Orthopedic Surgery; Director, UERMMM Hospital Quezon City, Philippines
Dr. & Rev. Dolores Corpuz-Bauzon, '65, Internal Medicine; retired but active in medical missionary work