

PM graces UTAR convo >p10

Prime Minister Dato' Sri Mohd. Najib bin Abdul Razak graced the first session of the ceremony as the guest-of-honour

UTAR to promote English courses to Koreans >p2

UTAR hosts Shu-Te University, Intel Corp, NCKU...>p6

Nostalgic moments for UTAR alumni >p17

UTAR students earn Samling scholarships >p3

UTAR's IMechE young member of the year >p7

Making it big in the trading field >p18

Changing role of rice >p4

Mind festival inspires all >p14

中医养生法 >p19

Tips to be an e-entrepreneur >p5

UTAR works with TAM to support community composting project >p15

Semangat Satu Malaysia >p20

UTAR to promote English courses to Koreans

Documents exchanged (from left): Dr Tan, Prof Chuah, Datuk Wee, Choe and Ahn

UTAR and Coree Corp Sdn Bhd signed an agreement at UTAR Petaling Jaya Campus on 29 August 2011 to promote English courses to Korean students, in the presence of Deputy Education Minister Datuk Ir Dr Wee Ka Siong.

The agreement was signed by UTAR President Ir Prof Academician Dato' Dr Chuah Hean Teik and Coree Corp Managing Director Choe Geonil. UTAR Director of Community and International Networking Dr Tan Sin Leng and Coree Marketing Director Ahn Jae Beom signed as witnesses.

Coree would recruit students from Korea to be enrolled into 'English Immersion in a Multicultural Society', a specially

tailored English course run by UTAR. In return, UTAR would admit batches of students to undertake the English course, provide promotional materials, and award certificates.

"We would like to thank Coree for choosing UTAR as its partner, and I am sure that after undertaking this course, these students will go back and promote UTAR and Malaysia," said Prof Chuah.

"Today's agreement signing is meaningful and marks the beginning of our long and fruitful collaboration with UTAR," said Choe.

“The continuous efforts by UTAR to offer new courses are in line with many initiatives of the Government. In this respect, UTAR has contributed significantly to the country.”

Datuk Ir Dr Wee Ka Siong

UTAR and RISM renew ties

Starting from second from left: Prof Omar (partly hidden), Prof Ewe, Sr Loh and Dr Mohd Yunus

UTAR was among the partnering universities that renewed their memorandum of cooperation (MoC) with Royal Institution of Surveyors Malaysia (RISM) at the Asian Conference on Real Estate (ACRE) 2011 in Johor Bahru on 3 October 2011.

Signing on behalf of the parties were UTAR Vice President (Internationalisation and Academic Development) Prof Dr Ewe Hong Tat and RISM Honorary Secretary General Sr Dr Mohd Yunus, while UTAR Head of Department of Built Environment Prof Omar Munir and RISM past president and chairman of the RISM Partnering Universities Committee Sr John SC Loh signed as witnesses.

The initial MoC was signed on 23 June 2005. After the renewal the parties would further work closely together to advance in the areas of teaching, and research and development in Quantity Surveying. The parties would continue to collaborate on course accreditation from regulatory and professional bodies.

ACRE 2011, held from 2 to 5 October 2011, was the inaugural conference organised by Universiti Tun Hussein Onn to provide the RISM partnering universities a platform for the sharing and exchange of experience, new ideas and research findings in areas of real estate and property development.

From left: Yeoh, Tan, Goh, Dr Chuah, Lim and Ng

“

I applaud Samling's commitment in incorporating social responsibility practices into its business practices.”

Ir. Prof Academician Dato' Chuah Hean Teik

UTAR students earn Samling scholarships

Four UTAR students received scholarships from Samling Global Ltd, a renowned forest resources and wood products company, at a ceremony at UTAR Petaling Jaya Campus on 10 October, 2011.

The RM15,000 a year Samling-UTAR scholarship, covering tuition fees and living expenses, is awarded to eligible UTAR undergraduates of Accounting or Finance related course. The four recipients from the Perak Campus were Accounting students Ng Li Ching, Lim Chia Yin and Adrian Tan, and Finance student Yeoh Wei Min.

“We are very excited to have embarked on this journey [offering of scholarships] with UTAR, recognising UTAR's legacy and reputation in providing high quality education and inculcating

a culture of excellence amongst its students,” said Samling Chief Finance Officer Goh York Pooi, who presented the awards to the students. He added that since the scholarship programme started, Samling Global had awarded 64 scholarships worth more than RM1.59 million.

“I applaud Samling's commitment in incorporating social responsibility practices into its business practices,” said UTAR President Ir Prof Academician Dato' Dr Chuah Hean Teik, adding that UTAR was also committed to ensuring more deserving students have access to educational opportunities through the provision of scholarships and financial assistance.

Third USSDC graduation

(Front row in the middle) Dr Teh, Prof Chuah (in batik) and Dr Ngerng with the USSDC recipients

The third UTAR Soft Skills Development Certificate (USSDC) presentation ceremony was held at UTAR Petaling Jaya Campus on 22 October 2011, where 65 UTAR students received their certificates from UTAR President Ir Prof Academician Dato' Dr Chuah Hean Teik.

“The purpose of this programme is to encourage students to make unceasing and diligent efforts to pursue holistic self-development, to cultivate self-discipline and integrity, to nurture creativity and entrepreneurial spirit, and to develop into broad-minded future leaders with international outlook,” said Prof Chuah.

“I joined the USSDC programme to learn more soft skills, and I am glad to say that the experience I have gained through it is

truly rewarding,” said third-year English Language student Lim Puey Ru at a sharing session. She also shared her experience representing UTAR in a Korean cultural exchange programme.

Also present at the ceremony were Dr Teh Chee Seng, Vice President (Student Development and Alumni Relations) and Dr Ngerng Miang Hong, Deputy Dean (R&D and Postgraduate Programmes) of the Faculty of Business and Finance.

This year, 504 UTAR students successfully completed the programme, with 146 of them achieved distinction and 269, merit. The USSDC programme certifies students' achievements and efforts in acquiring skills in communication, leadership, teamwork, strategic thinking, and creativity, and commitment to integrity.

Changing role of rice

Prof Peter Timmer, the Thomas D Cabot Professor of Development Studies, Emeritus, Harvard University, delivered a lecture titled 'Food Security in Asia: New Dimensions and the Changing Role of Rice' at UTAR Perak Campus on 5 October 2011.

Prof Timmer highlighted the changing role of rice in Asia and its implications. He said that food security in Asia had traditionally focused on rice, particularly, on its production, marketing, and consumption. However, rapid economic growth in the region and its accompanying structural transformation were redefining the needs of Asia.

The lecture was organised by UTAR, Institute of Strategic and International Studies Malaysia (ISIS) and Kuala Lumpur Kepong Berhad (KLK). The attendees included Tan Sri Lee Oi Hian from KLK, Dr Larry Wong from ISIS, and Vice President Prof Dr Lee Sze Wei, Dr Stephen Leong, Dr Lim Tuck Meng, and other UTAR staff, students and the public.

Harvard's Prof Timmer at Perak Campus

UNSW's Prof Xing at Kuala Lumpur Campus

Three frames of architecture

The Department of Built Environment, UTAR Faculty of Engineering and Science invited Prof Xing Ruan to give a lecture titled 'Considering Three Frames: The Theory, Understanding and Incidental Instrumentality of Architecture' at Kuala Lumpur Campus on 6 September 2011.

Prof Xing provided an insight on modern-day propositions and theories in Architecture and mentioned about their contradictions. He explained the three theoretical frames for judging building designs and the need of the theory in architectural studies.

Prof Xing, Professor of Architecture at the University of New South Wales since 2004, has published several notable works on architecture and anthropology, architectural education and contemporary architecture.

A cure for obesity

"Our results suggest that prierianin may be an effective anti-obesity drug candidate. Whether prierianin can potentially be used for obesity treatment in human warrants further investigation," said Prof Dr Chin Khew-Voon from the Department of Medicine, University of Toledo, USA in his talk titled 'Novel Pharmacotherapy for Obesity: A Tale of Serendipity' at UTAR Perak Campus on 11 October 2011.

In the talk, organised by the Faculty of Science, Prof Chin talked on how his research team had discovered a new drug that might be used to cure obesity. He elaborated that prierianin, a plant limonoid product, could deter feeding in insect larvae without harming the environment. In light of its ability, his research team hypothesised that prierianin would interfere with feeding behaviour in mice and cause weight loss. Their study showed that prierianin did suppress appetite and cause weight loss in diet-induced obese mice.

“Our results suggest that prierianin may be an effective anti-obesity drug candidate.”

Prof Dr Chin Khew-Voon

Prof Chin on a cure for obesity

Davidson addressing the audience

New-wave lecturing style

Time and tide wait for no man, and this apparently applies to teaching methods too. Paul Davidson, winner of UTAR Teaching Excellence Award 2010, made it clear at his talk at Perak Campus on 7 September 2011 that the conventional chalk-and-talk lecture was a thing of the past.

Davidson demonstrated his innovation – a new lecturing style – through video recordings of his lectures and showed that nowadays neither colourful PowerPoint slides nor loud voices could do the trick anymore. He stressed the need to replace the previous teacher-centred class with student-centred class. He urged his colleagues to teach beyond books and notes to promote more interaction and generate more innovative ideas, and to embrace the motto that “when it comes to devising teaching methods, nothing is impossible.”

Davidson would continue to advocate his innovative teaching methods to the teaching community in UTAR.

Ms Tan

Tips to be an e-entrepreneur

In recognition of women’s contributions to the socio-economic development of the nation, the UTAR Entrepreneurial Talk Series featured a woman entrepreneur in its fifth talk in Perak Campus on 19 October 2011.

The invited speaker was Fione Tan, President and CEO of eOneNet.com, a leading internet marketing company in Asia. The talk emphasised the multiple roles of women in the family, society and economy with the intention to encourage more women to become successful entrepreneur. She gave an inspiring talk in a packed auditorium in which she shared how her love for shopping motivated her to be her own boss. She demystified various aspects of e-commerce and advised the audience on choosing the right internet marketing coach to better prepare themselves for e-business.

In conclusion, Fione advised, “Don’t sell products that you don’t trust.”

Commercialising aquatic plants

Dr Chow explaining a point

Perak Entrepreneur and Skills Development Centre Executive Director Dr Chow Yong Neng talked on freshwater aquatic plants in the fifth lecture of UTAR Agricultural Science Lecture Series held by the Faculty of Science at Perak Campus on 23 August 2011.

Dr Chow gave an introduction on the various freshwater aquatic plants, their ecological relationship and commercial potential in the ornamental fish industry. He cited the success story of the Singaporean aquatic plant producer where he worked as a research scientist for four years. Various issues and challenges faced by Malaysian aquatic plant producers were discussed. A question-and-answer session was held after the talk.

Next-generation video coding

Middlesex's Dr Loo on next-generation video coding

“There is need for a new generation of video compression technology,” said Dr Jonathan Loo in a lecture titled ‘Future Trends in Video Coding and R&D’ held by the Department of Electrical and Electronic Engineering of the Faculty of Engineering and Science at Kuala Lumpur Campus on 21 September 2011.

Dr Loo mentioned about the current trends and challenges in video coding and expressed the need for a new technology that could provide sufficiently higher compression capability. He presented some research outcomes on next-generation video coding and suggested the potential adoption of the new technology.

Dr Loo has been an associate professor and Reader at the School of Engineering and Information Sciences, Middlesex University, UK since June 2010. Before joining Middlesex, he was a lecturer in Multimedia Communications at the School of Engineering and Design, Brunel University, UK.

Shu-Te University, Taiwan

Taiwan Shu-Te University President Prof Dr Ining YH Chu (third from right) and Overseas Vice President Dr Chen Pi-Yun (second from right) met with (from left) UTAR lecturer for Early Childhood Studies Cheng Sau Keng, Department of General Studies Head Taufik Latif and Faculty of Creative Industries Dean Dr Carmen Nge Siew Mun to discuss on collaboration on staff and student exchanges and the development of early childhood courses at Petaling Jaya Campus on 19 October 2011. Later, they visited UTAR President and the Faculty of Accountancy and Management.

NQU and GACC, Taiwan

Delegates from General Association of Chinese Culture (GACC) and National Quemoy University (NQU) led by NQU President Lee Chin-Cheng (fifth from left, in white) and GACC President Liu Chao-Shiuan (fourth from left) met with UTAR President Ir Prof Academician Dato' Dr Chuah Hean Teik (centre), Vice President Prof Dr Ewe Hong Tat (fifth from right) and other UTAR staff at Petaling Jaya Campus on 6 September 2011 to discuss about collaborative research on Minnan Studies.

National Cheng Kung University, Taiwan

Delegates from National Cheng Kung University, Taiwan led by its President Prof Dr Hwung Hwung-Hweng (sitting, centre) visited UTAR Petaling Jaya Campus on 29 August 2011. They were welcomed by Prof Chuah (seated, third from right), Prof Ewe (seated, right) and other UTAR staff.

Intel Corp, Malaysia

Intel Malaysia CPU Design Team General Manager Dr Ong Sze Wei (left) with two other team members visited UTAR Perak Campus on 4 October 2011. The team proposed the collaboration between Malaysian universities and Intel Corp to set up training centres to produce global technology experts in the field of VLSI Design. They met with the Faculty of Engineering and Green Technology Dean Ir Chan Cheong Loong and Department of Electronic Engineering Head Dr Yap Vooi Voon (right). They also shared about the latest technology trends with UTAR staff and students.

UTAR's IMechE young member of the year

For his outstanding contribution to raising the profile of the Institution of Mechanical Engineers (IMechE), UK, Dr Rajkumar Durairaj from UTAR Faculty of Engineering and Science received the Young Members of the Year Award from the institution on 15 September 2011. The award is IMechE's international recognition for volunteer members who have shown exemplary leadership quality. During his tenure as the chairman of IMechE's young members section, he initiated efforts in encouraging young members to involve in professional development activities and the formation of several students chapters including the one in UTAR.

Dr Rajkumar with an FEI Quanta FEG scanning electronic microscope

IAP impressed with solar research

"The members were impressed with the solar energy research in UTAR," said Genting Sanyen Sdn Bhd Executive Consultant Ir Dr Philip Tan, who is also the advisor of the solar harnessing research at the Faculty of Engineering and Science (FES).

Ir Tan commented this during the UTAR Industrial Advisory Panel (IAP) meeting with faculty members at Kuala Lumpur Campus on 30 September 2011. He was among the 12 IAP members invited to attend the meeting. FES Dean Dr Wang Chan Chin chaired the meeting and also present were the Faculty of Engineering and Green Technology Dean Ir Chan Cheong Loong and other faculty members.

The IAP meeting is held regularly for UTAR to acquired feedback from the advisors on the latest trends and requirements of the industry for research and programme development purposes.

Ir Tan (front, third from left), Dr Wang (Ir Tan's left), Ir Chan (second row, second from left), other IAP and faculty members after the meeting

Meiji University exhibits UTAR designs

Two architectural models by UTAR students were among the 37 designs displayed in the 'Re/Mixed: The Horizon of Sustainable Architectural Design of Malaysia and Japan' exhibition at Meiji University Museum, Tokyo in conjunction with the 24th World Congress of Architecture from 5 to 29 September 2011.

The exhibited design entitled 'Firestairs+Nature Re/Mixed' by Shee Siew Hoon and Liang Tienson showcased revitalising building firestairs into a communal space for casual meeting, exercises and recreation. Shee with Chris Yap and Chaw Chee Yong came out with the other design entitled 'Contemporary Architecture+Tradition Re/Mixed' that used an abstract expression of Chinese surname '张Zhang' character as front façade of a contemporary bungalow for a Zhang family instead of the traditional '清河Qinghe' surname plaque on top of the front door. The two teams were supervised by Ar Lee Chor Wah, a specialist attached to the Department of Built Environment of UTAR Faculty of Engineering and Science.

"The Re/Mixed exhibition is a multifaceted mix of contrasts," said Ar Lee, adding that the contrasts were such as the mundane and the visionary, the practical and the theoretical, the corporate and the social, the philosophical and the political, the sustainable and non-sustainable, and the serious and the playful.

The models were first exhibited in a MATRADE exhibition, then in PAM Convention, the 12th International Architecture Exhibition in Venice and Museum Negara before in Tokyo.

Model 1: Firestairs+Nature Re/Mixed

Model 2: Contemporary Architecture+Tradition Re/Mixed

UTAR welcomes 'freshies'

UTAR welcomed the new students for the October 2011 intake at all four campuses with an orientation week from 29 October to 5 November 2011.

There were talks on adjusting to campus life, safety, facilities available, financial aids, soft skills and careers. A blood donation campaign was also held during the week.

Through the mass call, UTAR President Ir Professor Academician Dato' Dr Chuah Hean Teik welcomed the new students and introduced them to the deans of faculties and other UTAR staff.

A special icebreaking session was held to bring the new students together. There were also guided tours to familiarise students with the campus and the city. The orientation week culminated with a talent-time contest.

What our new students say...

Local Students

Balvinder Kaur, a **Public Relations** student from Sitiawan said, "I have lots of friends studying in UTAR Perak Campus. They all enjoyed their study life in UTAR and suggested me to study here. I like the environment here, especially the green scenery and the fine view of the lake."

Karthikesan A/L Perumal, a **Chemistry** student from Port Dickson said, "My friend in UTAR Foundation in Science recommended me to study in UTAR as she told me the University is with complete facilities and the lecturers here are experienced and friendly. Though I was offered to study in other universities, I chose to study Chemistry in UTAR."

Zuraidah Bt Kamaruddin, a **Psychology** student hailed from Selangor choose to study in UTAR on the recommendation by her father's friend. "I heard from my father's friend that UTAR is a good university and since I am unable to get a place in a public university, I decided to study in UTAR instead," said Zuraidah who wishes to work in Human Resource area after completing her degree programme.

Mathevan A/L Narayana, an **English Education** programme student from Sungai Petani, Kedah said that, "One of the reasons I choose to study in UTAR was because my favourite subject is English. There aren't many private universities offering such programme and my friend has recommended me to study in UTAR". Mathevan aspires to pursue the master's programme upon completing his bachelor's degree programme with the hope of joining UTAR as a lecturer in future.

Freddy Loke, a foundation student who is pursuing the **Banking and Finance** programme in UTAR Perak Campus said, "I choose to continue my study in UTAR as the cost of the programme is cheap; it has a conducive study environment and the quality of UTAR programme is good". According to him, UTAR was recommended by his family. He expressed his interest to work in the banking industry after completing his study.

International Students

Mauritius

Limbada Irshadally from Mauritius is an **English language** student in UTAR Perak Campus.

"I like English but I cannot apply to study the Bachelor's degree in English language in my country's universities. Because it is only offered to art stream students and I was a science stream student in my secondary school. I got to know that UTAR was offering Bachelor of Arts (Hons) English Language at an education fair in my country and I decided to study in UTAR," said Limbada, adding that as a Muslim there would be less cultural differences in Malaysia compared to other Asian countries as he could eat in halal restaurants and communicate with others in English as English was commonly used here.

He said he wanted to be a teacher of English or a journalist after he completed his Bachelor's degree in English language.

South Sudan

David Edward Lasuba William from South Sudan is a **Petrochemical Engineering** student in UTAR Perak Campus.

William said Malaysia had a strong education system especially in Petroleum industry and this was the reason he came to study in Malaysia. "I got to know about UTAR because I have friends from Sudan studying here. And I chose to study in UTAR because UTAR offers Petrochemical Engineering programme. After I complete my studies here, I will look for a job in the oil industry in my country as this industry needs more qualified people," said William.

He added, "I like UTAR Perak Campus; it is beautiful; everything is well organised and the environment is clean. Moreover, the students here are friendly."

UTAR 13th C

Session 1

YAB Dato' Sri Mohd Najib bin Tun Haji Abdul Razak
Prime Minister Malaysia

PM graces UTAR convo

UTAR held its 13th convocation over the weekend of 9 to 11 September 2011 at Dewan San Choon, Wisma MCA, Jalan Ampang, Kuala Lumpur. The convocation ceremony, which had six sessions spanning over three days, saw 2,773 students from a PhD, seven Master's and 38 Honours Bachelor's degree programmes receiving their scrolls; 1,980 of these graduates were from 22 undergraduates programmes at UTAR Perak Campus.

Prime Minister Dato' Sri Mohd. Najib bin Abdul Razak graced the first session of the ceremony as the guest-of-honour. After addressing the graduating students, he presented scrolls to 55 postgraduate and first-class honours Bachelor's degree students of the session. Later, accompanied by UTAR President Ir Professor Academician Dato' Dr Chuah Hean Teik, he joined the graduates for a group photo.

In his speech, the Prime Minister said, " I still remember vividly attending the inaugural convocation of UTAR as the guest of honour for session two in August 2005. I am honoured to be here again to join in the celebration of its 13th Convocation."

"I am impressed that UTAR has a proven track record of high employability rate, that is, 97% of its graduates are gainfully employed within six months upon graduation and the graduates have been well accepted by the industries and employers in both the local and global marketplace," he added.

Guests-of-honour for session two to six were UTAR founding president and CEO YBhg Tan Sri Datuk Dr Ng Lay Swee, UTAR Board of Trustees member and UTAR Council member YBhg Datuk Oh Chong Peng, Leonard Personality Inc president Professor Dr Leonard Yong, Naga DDB Group executive chairman YBhg Datuk Vincent Lee and Mont' Kiara International School chairman YBhg Tan Sri Dato' MS Tan, respectively.

"I am impressed that UTAR has a proven track record of high employability rate, that is, 97% of its graduates are gainfully employed within six months upon graduation and the graduates have been well accepted by the industries and employers in both the local and global marketplace."

Dato' Sri Mohd Najib

Words of Wisdom from Guests

Convocation

Dato' Sri Najib (second row, centre) with Prof. Chuah on his left and UTAR graduates

Session 2

“For a balanced and fulfilling life, keep educating ourselves on how to be rich not just financially but also socially, morally and intellectually.”

YBhg Tan Sri Datuk Dr. Ng Lay Swee
Founding President/CEO
UTAR (2002- 2008)

Session 3

“Academic achievements must be complemented with honesty, humility and respect if you wish to achieve greater heights not only in your career but also in your personal life.”

YBhg Datuk Oh Chong Peng
Member Board of Trustees
UTAR Education Foundation and UTAR Council

Session 4

“Embrace the philosophy of lifelong learning to keep yourselves abreast with the latest knowledge and know-how. You must continue to be creative and innovative to contribute more than your peers to outdo them and advance faster in your careers.”

Prof Dr Leonard Yong
President, Leonard Personality Inc

Session 5

“Never chase after money. Instead, chase after dreams! Winners are men and women who made the leap from facts into the realm of the imagination.”

YBhg Datuk Vincent Lee
Executive Deputy Chairman, Naga DDB Group

Session 6

“Be sure of what you want and lead a dignified life, be true to what you believe in; work hard and also smart by not letting opportunities pass by. Live your dreams. Adapt and adjust to the situation and always remember, never give up until you are successful.”

YBhg Tan Sri Dato' MS Tan
Chairman, Mont' Kiara International School

of Honour

Graduates share their joy

YEAP KIM HO, Doctor of Philosophy in Engineering, who is an Assistant Professor and Head of Programme for Master of Engineering Science Programme, said throughout his doctorate study he had learned to become persistent in coping with the impediments he face. "Although one faces different kind of challenges and hurdles in the working world, we still have to persist until we succeed," he said.

Being the first engineering PhD graduate of UTAR, Yeap expressed his gratitude to his parents, wife, supervisor, friends and colleagues. "I'm very sure that I've only marked a humble beginning. Very soon, UTAR will be able produce many more well qualified PhD graduates. Rome wasn't built in one day and the same goes for UTAR. It took the sweat and tears of everyone in the UTAR community to build what we have today. I'd like to take this opportunity to congratulate UTAR on her eminent achievements."

GOH VERN JAN and **GOH VERN ANN**, Bachelor of Arts (Honours) English Language. Vern Jan, the elder of the first twin sisters to graduate from UTAR said the university has helped her in many aspects especially in communicative skills and teamwork. She added that she discovered her love for linguistics through the English course that she took up. "The ultimate satisfaction is making my parents proud. Seeing their wide and pride-filled smiles makes my day. It makes everything worthwhile," she said. Meanwhile, according to Vern Ann, "My experience in UTAR has prepared me to further my studies. I have gained a well of knowledge ranging from critically analysing information to presenting confidently in front of a crowd." The twins have enrolled to pursue the Masters of Linguistics programme.

OON YEN HAN, Bachelor of Engineering (Hons) Materials and Manufacturing who was also in the President's List in Jan 2008, May 2008, Jan 2009 and May 2010, said, "Managing a group of people and planning are definitely a challenge to anyone. When I was studying in the University, I attended programmes organised by the Department of Soft Skills. These programmes helped me to improve my communication skills and management skills. Four years in UTAR turned me into an independent person and broadened my perspective towards the working world. I am now more confident when presenting in front of the public."

ESTHER TEH THENG YINN, Master of Business Administration, said her pursuit of the MBA degree was an intentional and purposeful attempt to fill the knowledge gap she possessed on corporate social responsibility (CSR). "Denis Waitley once said chase your passion and not your pension, and that's what I did, and I'm blessed to have parents who have never interfered with the decisions that I made," said Esther. "It has been a true honour being part of the UTAR family as a student, alumni and employee. Noting the progressive development of the university has also been a phenomenal experience and I wish it the very best."

MANMEET KAUR, Bachelor of Arts (Honours) English Language, said words cannot describe her heartfelt gratitude for her family, friends, lecturers and tutors who have been a constant source of guidance, care and support in her life. "I am happy and I take great pride in my achievement. I feel satisfied that all the hard work and extra hours I put in have paid off and I know this is the beginning of a long journey ahead. Therefore, I do not want to let this achievement to get to my head. It is important to stay focused and work towards my goals without slacking," said Manmeet, whose dream is to become a lecturer once she completes her post graduate studies.

NUR INTAN SYKIRA ABDUL RAHMAN, Bachelor of Science (Hons) Construction Management, said, "My three-month internship at SP Setia Bhd gave me hands-on training to apply what I had learned from my studies in UTAR. Besides, meeting lots of people from different departments enhanced my communication skills. My studies in UTAR definitely helped me become a more well-rounded person in terms of communication skills, and it also helped me to manage people's expectations better. It was definitely the right decision for me to come all the way from Sarawak to study at UTAR, as I believe it has served me very well."

"We are very happy to be here today to witness our daughter's graduation today. Thank you to UTAR!" said Haji Abdul Rahman, Intan's father.

ARVIN KUMAR, Bachelor of Engineering (Hons) Mechanical Engineering, said, "I would like to thank all my lecturers and tutors in UTAR for all the valuable advice they have given to me. The lectures and practicals I have undergone in UTAR definitely helped me to advance in the technical aspects of my current job as a Pipeline Assessment and Inspection Engineer as well as helping me learn more about management aspects. The qualities shown in UTAR's lectures and practical are first-class, and I hope more students will choose UTAR as their choice to further their studies."

WEE TAI LOONG, Bachelor of Communication (Hons) Advertising, said, "Many students have benefited from studying in UTAR. I myself learned a lot from UTAR, I have managed to make a lot of new friends, and established valuable contacts. UTAR also provided me with the perfect environment to study." "I'm proud that my eldest son has graduated from UTAR, and I am thankful to UTAR for providing him with the chance to pursue higher education. My son has also improved a lot, and I'm sure the soft skills he has obtained from UTAR will prepare him for the long and challenging life ahead," said Frankie Wee Chin Hin, Tai Loong's father.

Mind festival inspires all

Malaysia Festival of The Mind VII Kuala Lumpur

Launching the Festival (from left): Prof Chuah, Dr Tan, Tan Sri Dr Fong, Tan Sri Fernandes and Tun Dr Ling

The Malaysia Festival of the Mind VII kicked off on 1 October 2011 at Kolej Tunku Abdul Rahman (KTAR) in Setapak, Kuala Lumpur, featuring talks, workshops and exhibitions on various mind-related topics such as mind mapping, memory improvement, creative thinking, emotional intelligence and Sudoku.

Organised by the Malaysia Mental Literacy Movement (MMLM), UTAR and KTAR, the two-day festival was launched by guest of honour Tan Sri Dr Fong Chan Onn, a UTAR and KTAR council member, together with Tun Dr Ling Liong Sik, UTAR Council Chairman and MMLM Chairman; Tan Sri Dr Tony Fernandes, Group Chief Executive Officer of AirAsia Bhd; Ir Prof Academician Dato' Dr Chuah Hean Teik, UTAR President and Dr Tan Chik Heok, KTAR Principal.

The highlight of the event was an inspiring talk titled "Dream the Impossible" by Tan Sri Fernandes in which he shared his experiences on how he had acquired AirAsia and turned the budget airline into a hugely successful company. The talk concluded with a Q&A session whereby members of the audience posted their questions to Fernandes. Teoh Jun Yong, a teacher from SMK Dato' Mohd Taha, Gemencheh, who was one of the visitors, along with his students said his students were very interested in the talk on Sudoku because they have no chance to do such activities in class. Mary Thomas, also a teacher from Johor Bahru, came with her daughter and a friend to listen to Tan Sri Fernandes.

Tan Sri Fernandes speaking on "Dream the Impossible"

Malaysia Festival of The Mind VII Perak

The Festival was also held at UTAR Perak Campus in Kampar, Perak on October 8 and 9, 2011. Perak State Exco Dato' Dr Mah Hang Soon, representing Perak Menteri Besar Dato' Seri DiRaja Dr Zambry Kadir, officiated at the opening ceremony.

India's memory record holder Anant Kasibhatla wowed the audience when he recited precisely a series of 33 random digits which were given to him by the audience in less than two minutes. Mar Thien Ho repeated Anant's feat with 22 random letters, also doing it in reverse order. Mar was the champion for the memory competition in the category of random letters and words in the Mind Competition held by MMLM jointly with UTAR and TARC on 6 August 2011.

Secondary school counselling teacher Sabariah from Bidor, who came in a group of 38 students and colleagues, said it would be good to introduce mental-literacy training in schools to improve students' learning skills.

Public talks on mind mapping, speed reading and memory improvement which were delivered by mind experts and professionals, workshops and exhibitions were held during the festival.

Launching the Festival (from left): Prof Chuah, Dato' Dr Mah and Tun Dr Ling

Visitors checking out some books at the exhibition

Mar with his certificates of appreciation

UTAR student (left) paired with UPSI student interviewing the villager

From left: Assoc Prof Maria Salih, Ooi and Dr Tan

UTAR works with TAM to support community composting project

On 16 October 2011, 34 UTAR students led by UTAR Asst Prof Dr Tan Chew Khun from the Faculty of Engineering and Green Technology participated in a community service project in Kampong Baru Bali. They assisted in interviewing the villagers to elicit their opinions on the implementation of a community composting project. Other participating students were from Maxwell College, University Technology Petronas (UTP) and Universiti Pendidikan Sultan Idris (UPSI).

Technological Association of Malaysia (TAM) Perak Chairman Ooi Kah Biew and Assoc Prof Dr Maria Salih from UPSI were also present in Kampong Baru Bali guiding students on how to interview the villagers.

The Kampong Baru Bali composting project was proposed by TAM to establish a composting system as an efficient means of waste treatment for the new village. Universities in Perak that work with TAM in assisting the waste management project by conducting research and development work are UTAR, UTP and UPSI.

“There are private composting factories in East Malaysia but the composting project in Kampong Bali is the first experimental project in West Malaysia,” said Dr Tan, adding that the project would be started soon after the government funding was received.

“**There are private composting factories in East Malaysia but the composting project in Kampong Bali is the first experimental project in West Malaysia.**”

Dr Tan Chew Khun

Kampong Baru Bali is one of the new villages in Malaysia located outside the operation of local authorities without solid waste collection service. Currently, the village committee workers collect waste from every household with a simple two-wheel bucket by an agriculture tractor. The collected waste was dumped at a dump site at the fringe of the village. Since collected waste is dumped at a site, community composting is proposed to the village to reduce waste reaching the dump site and the operating and environmental cost of dump site management.

Effective learning skills for new village students

Fifteen socially conscious UTAR students volunteered under the UTAR New Village Community Service Project, organised by UTAR Department of Soft Skills Competency, and shared their learning and memory skills with 21 pupils of SJK (C) Jeram on 10 July 2011.

The objective of the programme was to spark the pupils' interest in learning and to help them improve their learning and memory skills. The UTAR students were divided into groups with each group teaching the pupils one-to-one and in group. There were ice breaking and motivational sessions to make the learning fun.

Headmistress Ang Lee Peng said that the memory and effective learning skills programme was very useful to the Standard 6 students as they were going to sit for UPSR. She hopes that UTAR could continue doing this kind of project for the community.

A UTAR student conducting the ice breaking session with the pupils

This activity also enabled UTAR students to harness their creative powers to directly communicate with society. It also encouraged them to cultivate humanism through their real-life experiences by interacting with others.

Classical music comes to life in UTAR

The International Ensemble 2011 organised by the Perak Society of Performing Arts and UTAR Music Club received a standing ovation during their concert in UTAR Perak Campus on 22 August 2011.

The concert programme featured the all-time favourite Butterfly Lovers' Violin Concerto. The performances also included romantic Italian and English love songs and arias. The ensemble's chamber performance of Butterfly Lovers' Violin Concerto featured violin soloist Grace Lee from Singapore.

The ensemble comprised 12 outstanding local and international musicians from the Malaysia Philharmonic Orchestra, Macau Orchestra and Bangkok Symphony, as well as music professors and soloists from the United States, Singapore, China, Malaysia, and Thailand.

The International Ensemble in performance

IPTS RUSH 2011 in Tioman Island – An Amazing Race

Three UTAR students from the Faculty of Medicine and Health Sciences (FMHS) had the opportunity to participate in the IPTS RUSH 2011 race, an amazing race that brought out the best in the participants on a challenging course covering almost a third of the coastline of Tioman Island, Pahang.

Chiang Dih Ting, Ho Da Sin and Ng Jo-Lyn made up the UTAR trio to compete with 10 other teams from various private institutions of higher learning, namely UNITEN, KTAR, SEGI, Sunway, Taylors, KTAR, UniKL, HELP and UCTI.

There was a series of tests and obstacles that challenged the participants' physical, mental, and intelligence cohesiveness during the race where participants had to drink weird concoction of raw eggs in tobacco sauce, run on the sandy beaches, wade chest deep from shore to shore in an island hopping activity, climb trees, and hike through jungles trails, all barefooted. This event was open to all undergraduates of private Universities/Colleges and was funded by the Ministry of Higher Education (MOHE). HELP University College was entrusted by MOHE to undertake this project.

A glimpse into modern-day timekeeping

A display at the Time and Physics of Timekeeping exhibition

To help UTAR staff and students gain an insight into the physical principles underlying the workings of modern day clocks, Faculty of Engineering and Green Technology and the Library jointly organised an exhibition themed "Time and Physics of Timekeeping" at UTAR Perak campus from 15 August to 30 September 2011.

The exhibition introduced physical principles of timekeeping and exhibited the scientific progress on time and frequency provided by the US's National Institute of Standards and Technology. Visitors gained an in-depth understanding on the concept of clocks and time, and learned about historical improvements in clocks, milestones in the progress of timekeeping and the measurement used to determine time.

In conjunction with the exhibition, a talk related to the exhibition was held and attracted over 100 students, mostly from the Electronic Engineering and Environmental Engineering programme.

Nostalgic moments for UTAR alumni

Some of the alumni who attended the dinner

A magician at work

It was more than a dinner gathering for more than 100 UTAR alumni who attended the Alumni Homecoming Dinner which was held at the Corus Hotel ballroom, Kuala Lumpur on 9 September 2011. UTAR President Ir Prof Academician Dato' Dr Chuah Hean Teik and the three Vice Presidents were invited as VIPs for the dinner.

The alumni-studded event began with a performance by one of the alumni. Lim Kok Joo who sang a song titled "Feeling Good", going along with the evening's mood. Followed by that, the President delivered his speech in which he shared the recent development of UTAR with alumni and guests such as the expenditure for Perak campus infrastructure and facilities. He also reminded the alumni of the upcoming tenth anniversary celebration of the university and expressed his wish to see more involvement from the alumni.

Before the guests sat down to enjoy the evening's meal, a short multimedia video titled "Down Memory Lane" was shown which brought back some nostalgic moments for the alumni. Then, there was plenty of entertainment which included a magic show, singing, dancing and firework performances.

Everyone went home with fond memories of the gathering but some also took home prizes from three rounds of lucky draws. The evening was definitely one to cherish as most of the alumni promised to come back for the next homecoming dinner.

Sharpening soft skills

Participants engaged in one of the programme's activity

Participants with Ramzan Banu (third from left) and Dr Teh Chee Seng, Vice President (Student Development and Alumni Relations) (fourth from left)

UTAR's Department of Soft Skills Competency together with MDEC K-Workers organised an Undergraduate Skills Programme (USP) from 24 September to 13 October 2011 at UTAR Petaling Jaya Campus and Perak Campus simultaneously.

21 UTAR undergraduates participated in the programme, aimed at improving soft skills like communication, teambuilding, innovation and critical thinking, and building the appropriate mindset to improve the quality of professionalism. The training was conducted by trainers Nur Ikhwan Sangkodan and Ramzan Banu.

MDEC's K-Workers Development Initiatives is a set of programmes that caters to ICT professionals, graduates, undergraduates and MSC status companies, whereby MDEC provides the necessary support, funding and opportunities to help the ICT industry.

A fun camp to remember

30 participants from UTAR's various campuses

UTAR Peer Helper Team Building Camp 2011 was held from 28 to 30 September 2011 at Barre Centre, Cameron Highland, Pahang. 30 students from various campuses of UTAR took part in the annual camp conducted by the Department of Student Affairs.

The camp provided an enormously rewarding experience for the participants as it was packed with fun-filled activities such as Indoor ice-breaking session, Talent time performance show, jungle trekking, amazing race and outdoor activities. Participants were given interesting and mentally challenging tasks that require strategy planning, positive communication, leadership skills and problem solving skills in order to achieve the objectives. Besides that, the camp also allowed them to widen their social circle by making new friends and enhancing their relationship with others.

There was also debriefing session themed "Unity brings Strength, Cooperation makes Perfect" was conducted by counsellors. Aimed to build team spirit within the participants as well as to educate them about self-realisation, the 3 days 2 nights camp was a huge success as the participants left home with rich experience, better self-realisation and most importantly a great time spent with their buddies.

Name: Naysan Munusamy

Field of Study: Bachelor of Commerce (Hons) Accounting

Year of Graduation: 2006

Occupation: Trader, Electronic Trading for Emerging Markets Currencies, Goldman Sachs (Asia) LLC

Making it big in the trading field

Naysan Munusamy

Naysan Munusamy, a successful UTAR alumnus, is currently working for Goldman Sachs (Asia) L.L.C. as a Trader specializing in Emerging Markets Currencies. Graduated in 2006 with a Bachelor of Commerce (Hons) Accounting degree, Naysan currently spearhead the Asian Region for Electronic Trading for Emerging Market Currencies. Here, he offers a glimpse into his background and his work experiences.

Rising to challenge

"I completed a Bachelor of Commerce (Hons) Accounting degree in 2006. After my university exams, I decided to focus on finding work at a large company or preferably a multinational company in one of their management trainee programmes. It seemed the best option I have to get a foothold in a multinational and gain essential business acumen through job rotations and hands-on experiences."

"One of the first few companies to get back to me was a large foreign bank to which I totally wasn't expecting as I never saw myself as a banker. I was given a rare opportunity to interview with them for their highly acclaimed international management trainee program. It was by far the best experience of my life and I learned so much about banking through job rotations and classroom trainings. It was here that for the first time I truly appreciated the education I received from UTAR. Even though UTAR was such a new educational institution, yet the level of exposure and education I received allowed me to compete against other candidates."

"I then completed two years as a management trainee in Malaysia, and served for two years in Standard Chartered Singapore, rising through the ranks as an FX Trader before I got a call from a headhunter informing me that I had made enough of an impact in the Financial Markets that Goldman Sachs Asia was interested to have a talk with me. That was about a year and a half ago, and here I am now serving in the Fixed Income, Currency & Commodities Trading Division as the headquarters for Goldman Sachs Asia which is in Hong Kong."

A 24/7 job

"This is a 24/7 job. It's as simple as that. Your life must be devoted to the financial markets five days a week. The markets

are open 24 hours and as you are holding on to large risks, you have to constantly monitor the markets even at odd hours. I normally de-stress over weekends by getting away. I travel a lot within the region to escape and recuperate ahead of the coming week."

"I knew I wanted to try out the world of commerce and finance, therefore, immediately after my secondary schooling days were over, I wanted to major in accounting or finance as I wanted a strong base in financials ahead of any other major. I decided to go down the path of the British system (ACCA) as it was one of the most common methods of gaining competency in the field of accounting. I preferred a degree as I wanted a more wholesome scope of business studies therefore when I found out about UTAR's Bachelor of Commerce (Hons) Accounting programme with ACCA accreditation that was the perfect choice for me. Mind you at that time, UTAR was very new, so I decided to take a risk with this relatively new educational institution and I'm glad it worked out well."

"In my UTAR years, there were plenty of chances for exposure to a wide variety of fields and subject if you were so inclined to. I remember teaming up with two other students to enter an international marketing competition for a cosmetics company and going quite far, all the time working with Marketing lecturers and tutors even though we were Accounting students. Another time I was very involved in sustainable business studies with a lecturer who was well renowned in society as a leader in the field. But if you have no interest, then it all goes to waste."

Advice to UTARians

"My advice to current UTAR students is that you have to find the balance between confidence and humility. That is key. Be confident in yourself and your abilities. Be confident in your education at UTAR. But be humble and always look to learn from others. Never forget your roots and how easy it can be for you to fall just as you have risen."

"For me, success is true happiness. Happiness is different for each and everyone in this world. Some place family over career. Some place money over leisure. Whatever it is for you, my only suggestion is that you think hard and you think deep on what it is to you. Only once you have figured that out, then you can work towards that goal. It's never easy but if you have a clear goal and objective in your mind, you're halfway there!"

中医养生法

拉曼大学继续教育中心主办，医学与保健科学院系主任翟亚春教授主讲的“中医养生法面面观”于9月23日在八打灵再也分院，吸引百人出席讲座聆听。

翟教授在会上与出席者分享了中医养生的哲学理念、原则及范畴。他强调，养生应秉持科学、全面、均衡、适度、因人而异的原则。

“食物分为寒、热、补、泻四类，而人的体质也分有热底和寒底。正确的养生法应该是针对个人体质需要，多元性交替摄取不同食物营养，盲目迷信跟从以讹传讹的养生法是危险的。”

翟教授也剖析近年来各种养生方法的利与弊。他举例曾在大马引起风潮的饮尿法，当饮尿法流传时，大家为了健康而踊跃地尝试，但其实心里是抗拒的。

“实际上，尿液无任何医疗效果，透过喝尿强制自己改变饮食结构，和自觉性的改变饮食结构达到的效果是一样的，那为什么要喝尿？”

翟教授也表示，养生应秉持5原则。他表示，无论是最近流行的“五青汁”、“五黑谷”或其他养生法，大家都不应该盲目跟风。

“此外，现在流行吃糙米，其实糙米比白米多了层糠，糠的确有营养成份，但这些营养成份在其他蔬果中的含量更大，为了那微乎其微的营养成份而吃贵米，不符合经济效益。”

翟教授分享中

远离癌症，从现在开始

继续教育中心主办，医学与保健科学院中医系助理教授杨早主讲的“远离癌症，从现在开始”讲座于10月15日在八打灵再也校区举行，和观众们分享有关肿瘤及癌症的知识。

杨早表示，癌症是一种生活方式的疾病。80%以上的癌症是有外在环境的多种因素长期综合作用而引起。这也意味着，大部分癌症是可以预防的。

“人人身体内都有原癌基因，原癌基因与抑癌基因失衡，就会产生癌细胞。导致原癌和抑癌基因失衡的主因分别是生活方式、遗传、精神因素或受到某些化学物质的影响。不合理的膳食、吸烟、心理紧张、压力和缺乏运动，都是不健康的生活方式。要远离肿瘤，也应该远离不健康的生活方式。”

杨早建议多吃低脂肪高纤维的食物，而绿茶、红枣、香菇、薏米等食物具有防癌作用。另外，癌症病患不应该随意进补，因为可能会产生负面效果。

“在某些情况下，进补会助长癌细胞的生长。因为癌细胞的吸收力比正常细胞来的更强。患者体内的营养物质会被癌细胞大量消耗，进而促进癌细胞增生。”

杨早分享远离癌症的方法中。

中医药研究中心成立

拉曼大学新成立中医药研究中心，成员涵盖教授、副教授、博士、硕士等。中心从事中医药学术研究、本地药用植物的研究与开发，将大力促进马来西亚本土中医药发展，提升马来西亚中医药的学术水准。

研究中心将致力运用中医药手段治疗马来西亚常见病、多发病，例如登革热、基孔症等热带病，癌症、糖尿病、皮肤病等，并适时将研究成果转化为医疗产品或保健品进行开发。该中心还将从事中医药教育与中医文化的宣传，为本地中医药从业人员提供培训和再教育服务，提高马来西亚中医药从业人员的素质。

本地常用草药，如 Kacip Fatimah、Vernonia amygdalina、Kyllinga brevifolia Rottb. 等药用价值的研究也是中医药研究中心的致力研究项目。

中医药研究中心拟与森林局合作出版《马来西亚本地草药图鉴》，将系统整理约3000种马来西亚当地常见药用植物，分别从其产地来源、学名和常用名及各种俗称、基源植物及其鉴别、药用部位、生长繁殖或栽培、药物加工或炮制、主治功用及药性，临床运用等方面进行研究，在条件成熟时进行药用有效成分及药理学的深度研究。将为大力提升马来西亚药用植物的研究水平，造福马来西亚各族民众奠定理论基础。

今年七月，研究中心成员前往霹靂州九洞进行第一次野外考察活动，在当地草药医师的协助下，进入山区采集标本。此行也收集整理民间用药经验，并访问了怡保的草药园。

研究中心人员记录草药师用药经验

Semangat Satu Malaysia

Para peserta dengan pakaian tradisional

Malam Anjung Kebudayaan UTAR 2011 yang diadakan di Kampus Perak pada 20 Ogos 2011 merupakan pesta kebudayaan yang menggabungkan masakan dan tradisi unik Melayu, Cina dan India.

Ini merupakan usaha murni siswa siswi dalam menyahut seruan kerajaan bagi menyemarakkan semangat satu Malaysia seterusnya membuktikan perpaduan di kalangan berbilang bangsa tidak pernah pudar. Uniknyanya pada malam itu apabila pelajar Cina mempersembahkan tarian India, pelajar India mendendangkan lagu Cina manakala pelajar Melayu pula mengacara majlis dalam bahasa mandarin.

Malam yang penuh prestij ini dianjurkan oleh Persatuan Satu Malaysia UTAR bersama sembilan persatuan kebudayaan. Majlis ini diserikan lagi dengan kehadiran Naib Presiden UTAR (Pembangunan Pelajar dan Hubungan Alumni) Dr Teh Chee Seng bersama Ketua Jabatan Kewartawanan Fakulti Sastera dan Sains Sosial, Encik Afi Roshezry Abu Bakar.

Bagi persembahan pembuka tirai para hadirin dihiburkan dengan Tarian Singa oleh Kelab Wushu UTAR dan diteruskan dengan beberapa pertunjukan menarik seperti tarian tradisional, ayunan diabolo, pertunjukan busana tradisional dan persembahan orkestra Cina.

Pelajar perempuan Cina berjaya memukau para hadirin dengan persembahan tarian Bollywood yang penuh bertenaga. Selain itu, Hamara pelajar antarabangsa dari Kenya tidak melepaskan peluang untuk mengambil bahagian dengan mendendangkan lagu India bertajuk *Varayo Varayo* diiringi pelajar perempuan India.

Malam Anjung Kebudayaan tiba ke acara kemuncak apabila dihangatkan dengan penampilan istimewa Satthiya Kandi, pelajar tahun kedua Perhubungan Awam yang telah menyanyikan lagu bahasa Mandarin, *Wo Zhi Zai Hu Ni*. Lagu yang dipopularkan oleh Teresa Teng turut menarik para hadirin untuk menyanyi bersama.

“Majlis ini bertujuan untuk memberi kesedaran kepada siswa siwa supaya menghargai keindahan budaya yang kita warisi,” kata R.Aravin, Naib Pengerusi Ahli Jawatankuasa Malam Anjung Kebudayaan.

Tarian India oleh Persatuan Satu Malaysia UTAR

Persembahan diabolo oleh Persatuan Bahasa Cina UTAR

Majlis Berbuka Puasa bersama Kerabat Diraja Perak

Delegasi UTAR yang terdiri daripada 9 orang kakitangan dan 7 orang pelajar UTAR dari pelbagai kursus diketuai oleh Prof Madya Dr Lim Tuck Meng, Dekan Fakulti Sains UTAR, telah menghadiri Majlis Berbuka Puasa bersama Raja Muda Perak pada 20 Ogos 2011 bertempat di Dewan Santapan, Istana Iskandariah Kuala Kangsar.

Majlis Berbuka Puasa anjuran Istana Kuala Kangsar ini memberi peluang kepada orang bukan Islam untuk berkongsi semangat orang Islam menyambut bulan Ramadhan. Selain itu, majlis ini juga menjadi landasan kepada para pelajar dan kakitangan dari institusi pengajian tinggi untuk

saling bergaul sambil menikmati hidangan yang telah disediakan.

Menurut Lim Yew Choy, kakitangan UTAR “Majlis ini merupakan landasan terbaik untuk mengeratkan silaturrahim bukan sahaja di kalangan sesama Islam tetapi juga mereka yang bukan beragama Islam.

“Ia juga menjadi kenangan yang cukup berharga apabila mendapat peluang beramah-mesra dengan DTYM Tuanku dan lebih menerujakan lagi apabila DTYM Tuanku mencemar duli dan bersalaman dengan semua yang hadir.”

Delegasi UTAR di Istana Iskandariah

Pegawai UTAR di majlis berbuka puasa: (dari kiri), Encik Abdul Majid, Encik Marlehan, Dr Sebastian K. Francis dan Mr Pek Hoo Chun

UTAR CAMPUSES

Petaling Jaya Campus

(KPT/JPS/DFT/US/B07)

9 Jalan Bersatu 13/4
46200 Petaling Jaya
Selangor Darul Ehsan

Kuala Lumpur Campus

(KPT/JPS/DFT/US/W05)

Jalan Genting Kelang
53300 Kuala Lumpur

Sungai Long Campus

(KPT/JPS/DFT/US/B12)

Lot PT 21144
Jalan Sungai Long
Bandar Sg. Long
Cheras, 43000 Kajang

Perak Campus

(KPT/JPS/DFT/US/A04)

Jalan Universiti
Bandar Barat
31900 Kampar