

马来文化学会 MALAY CULTURAL CLUB

Teachers-In-Charge:

Mdm Noorizan Beevi Bte Abd Aziz
Mdm Nora Bte Supa'at

The Malay Cultural Club (MCC) is an interest group for students passionate in the Malay Language and Culture. Its members are typically graduates of the Malay Special Programme, which is taken as a third language in Junior High.

Under the guidance of the teachers-in-charge, Mdm Noorizan Beevi and Mdm Nora Bte Supa'at, members of MCC organise nation-wide events for the Malay Special Program students in Singapore, including Tari Pena (Malay Essay Writing Competition) as well as Sahibba WOW! (Scrabble Contest). Through these events, not only do members develop their leadership and organisational skills, they also have a chance to interact with like-minded MSP students around Singapore.


医药学会 MEDICAL SOCIETY

Teacher-In-Charge:

Dr How Guan Ji Adrian

2017-2018 Executive Committee:

President: Bernice Ong Yu Jie (5C41)
Vice-President (External): Hiew Min Zong (5C46)
Vice-President (Internal): Wang Haiying (5C45)
Secretary-Treasurer: Tan Lishan (5C45)


The Medical Society is an interest group formed by Dunmanians who are passionate about medical or healthcare related issues and industries. Information on medical related issues are dispensed weekly through various interactive ways such as mini presentations, debate sessions, documentary viewing and games. To further enhance our members' insights into healthcare industries, the EXCO occasionally invites alumni graduating from various healthcare courses to share their journey as health professionals.

Besides weekly sessions, members of medical society can learn and explore the health sector through events such as external VIA and attachment opportunities, for example, the Tri-generational Homecare VIA by NUS Medicine. Members also get to develop their leadership skills and creativity through active participation in the planning of our annual Health week.

Apart from the opportunities mentioned above, members get the chance to compete in various competitions such as the annual LKC Anatomy Challenge and SingYouth Heart Challenge. Some achievements we have had so far include:

1. SingYouth Heart Challenge Best Abstract Award (2017)
2. SingYouth Heart Challenge Best Presentation Award (2018)
3. LKC Anatomy Challenge Individual Merit Awards (2018)

Other highlights include the annual Blood Donation Drive and Bone Marrow Donor Programme held from 12-14 February.

