

2014

-

2015

Annual Report

Pharmaceutical Society
of Singapore

Contents

108 th COUNCIL (APRIL 2014 – MARCH 2015)	3
ACTIVITY LOG 2014 – 2015	4
PRESIDENT’S REPORT	7
COMMUNITY CHAPTER	9
HOSPITAL CHAPTER	14
INDUSTRY CHAPTER	16
PROFESSIONAL EDUCATION CHAPTER	19
CONTINUING PHARMACY EDUCATION COMMITTEE	19
WSQ CERTIFIED PHARMACY TECHNICIAN COURSE	21
PRE-REGISTRATION PHARMACISTS’ TRAINING COMMITTEE	23
PUBLIC EDUCATION CHAPTER	28
PHARMACY WEEK 2014	32
YOUNG PHARMACISTS CHAPTER	33
24 th SINGAPORE PHARMACY CONGRESS	37
PSS PHARMACIST VOLUNTEER SERVICE	41
FOR DOVER PARK HOSPICE (DPH) AND HOSPICE CARE ASSOCIATION (HCA)	41
COLLABORATION WITH LOCAL PARTNERS	43
AGENCY OF INTEGRATED CARE (AIC)	43
NATIONAL UNIVERSITY OF SINGAPORE PHARMACEUTICAL SOCIETY (NUSPS)	46
RAPPORT WITH OTHER INTERNATIONAL REGIONAL ORGANISATIONS	48
WESTERN PACIFIC PHARMACEUTICAL FORUM (WPPF)	48
MEMBERSHIP COMMITTEE	49
LIST OF PSS MEMBERS AS AT 31 ST DECEMBER 2014	51

108th COUNCIL (APRIL 2014 – MARCH 2015)

President	:	Ms Thum Chui Mei, Miko
Vice-President	:	Ms Ng Hong Yen
Hon. Secretary	:	Ms Tan Zhenyin, Joyce
Asst. Hon. Secretary	:	Dr Shih Lee Chuen, Vivianne
Hon. Treasurer	:	Mr Lim Mun Moon
Asst. Hon. Treasurer	:	Dr Chew Eng Hui
Council Members	:	Mr Chew Yong Chia, Ivan
		Ms Fatimah Moideen Kutty
		Mr Lim Zong Neng, Anson
		Ms Tan Swee Chin
		Ms Tan Yuen Ming
		Mr Wong Chee Fah

ACTIVITY LOG 2014 – 2015

March 2014	
12 Mar 14	Continuing Pharmacy Education Session “Diabetes Mellitus: What Does It Mean For Our Patients?” by Mr Parry Zhang
22 Mar 14	Pre-registration Pharmacists’ Training Programme 2013/2014 Closing Ceremony
22 Mar 14	108th Annual General Meeting With Lunch buffet held at The Academia
April 2014	
10 Apr 14	Continuing Pharmacy Education Session “Management of Headaches And Migraines” by Dr Charles Siow
30 Apr 14	Continuing Pharmacy Education Session “Pharmacist Workshop on Evaluation of Drug Safety for Use in Pregnancy and Breast Feeding” by Ms Lim Kae Shin & Ms Dorothy Lee Sze Huay
May 2014	
17 May 14	Public Education Programme Medicine Clean-Out @ Chin Swee
19 – 20 May 14	Continuing Pharmacy Education Session “An Overview of European Regulatory Affairs; Understanding the Issues for Effective Global development” by Mr Bob Clay & Ms Sue Harris
20 May 14	Continuing Pharmacy Education Session “Improving IV Medication Practices for Patient Safety” by Mr Ronald H. Small
June 2014	
08 Jun 14	Public Education Programme Ang Mo Kio Brown Bagging
28 Jun 14	Pre-registration Pharmacists’ Training Programme 2014/2015 Opening Ceremony
July 2014	
05 Jul 14	Pre-registration Pharmacists’ Training Programme 2014/2015 “Pharmacy Law and Practice & Drug Registration System in Singapore” by Ms Tan Mui Ling and Dr Looi Yee Hoo
19 Jul 14	Pre-registration Pharmacists’ Training Programme 2014/2015 “Interpretation of Paper : From Paper to Clinical Practice” by Dr Shi Luming
31 Jul 14	Continuing Pharmacy Education Session “Psychiatry” by Mr Ng Boon Tat
August 2014	
02 Aug 14	Pre-registration Pharmacists’ Training Programme 2014/2015 “Drugs Used in Pregnancy and Lactation” by Ms Wang Lay Nee
02 Aug 14	Young Pharmacists Chapter Sports Day 2014 – Captain’s Ball at NUS UTown Green, Singapore
04 Aug 14	Continuing Pharmacy Education Session “Pharmacotherapy Series : Infectious Disease – Endocarditis” by Ms Liew Yixin
08 Aug 14	Continuing Pharmacy Education Session “Pharmacotherapy Series : Intra-Abdominal Sepsis” by Ms Lee Hui Ling Winnie
21 Aug 14	Continuing Pharmacy Education Session

	"Biostatistics (I)" by A/Prof Alexandre Chan
28 Aug 14	Continuing Pharmacy Education Session "Biostatistics (II)" by A/Prof Alexandre Chan
30 Aug 14	Pre-registration Pharmacists' Training Programme 2014/2015 "Renal" by Dr Lee Puay Hoon
September 2014	
01 Sep 14	Continuing Pharmacy Education Session "Cardiology (I) : Inpatient Cardiology" by Dr Doreen Tan
11 Sep 14	Continuing Pharmacy Education Session "Cardiology (II) : Outpatient Cardiology" by Dr Doreen Tan
27 Sep 14	Pre-registration Pharmacists' Training Programme 2014/2015 "Substance of Abuse – Alcohol Dependence, Opioids Abuse" by Mr Ng Boon Tat
27 Sep 14	Young Pharmacists Chapter "YPC Post Mid-Autumn Festival-Mooncake Making Event" at Alumni Medical Centre
October 2014	
01 Oct 14	Continuing Pharmacy Education Session "Entrepreneurship & Innovation Management" by Prof Francis Chittenden
04 Oct 14	Pre-registration Pharmacists' Training Programme 2014/2015 "Complementary Medicines / Herbal Products" by Ms Joy Chong
09 – 12 Oct 14	25th FAPA Congress 2014 "Expanding the Pharmacists' Role in Wellness and Sustainable Health" at Kota Kinabalu, Malaysia
11 Oct 14	Pre-registration Pharmacists' Training Programme 2014/2015 "Travel Medicines" by Ms Law Hwa Lin
13 Oct 14	24th Singapore Pharmacy Congress: Pre-Congress Workshop A "Enhancing Medication Safety through Effective Communication in a Multi-Professional Care Team" at National University Hospital, Singapore
14 Oct 14	24th Singapore Pharmacy Congress: Pre-Congress Workshop B "Haematology-Oncology Pharmacy Practice" at National Cancer Centre, Singapore
15 Oct 14	24th Singapore Pharmacy Congress: Pre-Congress Workshop C "Antimicrobial Stewardship Programme" at Tan Tock Seng Hospital, Singapore
16 Oct 14	24th Singapore Pharmacy Congress: Pre-Congress Workshop D "Gerontophobia – What's there to fear about managing an elderly patient?" at KK Women's and Children's Hospital, Singapore
17 Oct 14	24th Singapore Pharmacy Congress: Pre-Congress Workshop E "Aseptic Dispensing Workshop" at National Cancer Centre, Singapore
17 Oct 14	24th Singapore Pharmacy Congress: Pre-Congress Workshop F "Enhancing Medication Safety – General Principles for Pharmacy Technicians" at Khoo Teck Puat Hospital, Singapore
18 Oct 14	24th Singapore Pharmacy Congress: Pre-Congress Workshop G "Root Cause Analysis" at Shangri-La Hotel, Singapore
18 Oct 14	24th Singapore Pharmacy Congress: Pre-Congress Workshop I "Medication Safety: Our Purpose and Our Commitment" at Shangri-La Hotel, Singapore

18 – 19 Oct 14	24th Singapore Pharmacy Congress Advancing Medication Safety Towards Quality Care In Conjunction with International Medication Safety Network Meeting at Shangri-La Hotel, Singapore
18 – 26 Oct 14	Pharmacy Week 2014 “Just Ask! Know your medicines, get it right!”
23 Oct 14	Continuing Pharmacy Education Session “Understanding Vitamins And Supplements” by Ms Joy Chong
November 2014	
01 Nov 14	Pre-registration Pharmacists’ Training Programme 2014/2015 “Dermatology” by Ms Tan Poh Leng
13 Nov 14	Pre-registration Pharmacists’ Training Programme 2014/2015 “Geriatrics” by Ms Low Suat Fern
15 Nov 14	Continuing Pharmacy Education Session “Fever, Cough And Cold - The Pharmacists' Public Health Role” by Ms Suhana Solhan
December 2014	
05 Dec 14	Graduation Ceremony 24 th & 25 th Certified Pharmacy Technician Course Graduation Ceremony
11 Dec 14	Continuing Pharmacy Education Session “Common Vaccinations” by Ms Tan Sock Hoon
13 Dec 14	Pre-registration Pharmacists’ Training Programme 2014/2015 “Pediatrics” by Ms Julianne Kan
20 Dec 14	Pre-registration Pharmacists’ Training Programme 2014/2015 “Hormones and Contraception” by Ms Yan Meiying
February 2015	
07 Feb 15	Pre-registration Pharmacists’ Training Programme 2014/2015 “Pain Management” by Dr Tan Hian Kian, Dr Alethea Yee
12 Feb 15	Continuing Pharmacy Education Session “Wound Management in Retail Setting” by Ms Melinda Chiew
28 Feb 15	Pre-registration Pharmacists’ Training Programme 2014/2015 “Pharmacists’ Role in Healthcare Industry – Sales, Clinical Research & Regulatory” by Ms Erin Lee, Ms Janice Tan & Ms Bernadette Lim
March 2015	
07 Mar 15	Pre-registration Pharmacists’ Training Programme 2014/2015 “Leadership”, “Healthcare Financing and Pharmacist Role in Cost Management” & “Retail Perspective” by Mr Liak Teng Lit, Dr Doreen Tan & Ms Yong Pei Chean
14 Mar 15	Pre-registration Pharmacists’ Training Programme 2014/2015 Closing Ceremony
14 Mar 15	109th Annual General Meeting With Lunch buffet held at The Academia

PRESIDENT'S REPORT

The 108th Council was elected into office during the last Annual General Meeting held on 22 March 2014 and assumed office on 1st April 2014. The 108th Council consisted of one new member and representation from the various pharmacy sectors.

The aim of our activities continues to focus on our mission of “Maximizing the Contribution of Pharmacists to the Healthcare of Singaporeans”. It has been a fruitful year and many firsts for PSS.

Our annual congress, chaired by Mr Wu Tuck Seng and held in conjunction with the International Medication Safety Network Annual Meeting for the first time was successfully held on 18 and 19 October 2014. It was well received and attended by over 1000 participants at both the nine pre-congress workshops and the main congress. Also for the first time, an online abstract submission portal was introduced.

In 2014, we lost one of our founding fathers, visionary and mentor, Mr Koe Khoon Poh. For his unstinting efforts, enormous contribution and passion for PSS and the profession, he was awarded the PSS Lifetime Achievement Award, an award given out for the first time by PSS. The family members of the late Mr Koe received the award from Minister for Health, Mr Gan Kim Yong at the opening ceremony of the congress.

Pharmacy Week 2014 focused on 4 main messages to the public: How to Write a Medication list, Remember Your Medicine, Say No to Sharing of Medicines and Storage of Medications. These messages were articulated through train panels on the north-south and east-west lines for 2 weeks in October 2014 and another 2 weeks in January 2015. Exhibitions and free medication reviews were carried out at all participating pharmacies. We continued and expanded our public outreach programmes by increasing collaboration with external partners through activities like the Pharmacist Health Ambassador Programme, talks, brown bagging events and medication reviews.

We also worked continuously to engage our members. The online membership renewal and application function was introduced. Members can now use this platform to keep track of their online purchases and continuing professional / pharmacists' education points. We continued to facilitate communication and sharing of information through Facebook and LinkedIn pages via the various chapters. The Hospital Chapter also set up the very first Geriatrics Special Interest Group. The Continuing Education Committee has also worked tirelessly to ensure high quality programmes are delivered to members on a monthly basis. The Young Pharmacists Chapter also organized a number of fun filled events like captain's ball, moon cake making and the year end party.

Detailed reports of the various activities undertaken by the different chapters or committees in PSS, collaborations with our partners and representation in national and international organizations or committees can be found in this Annual Report.

May I extend my heartfelt gratitude to the 108th Council for their leadership and tireless efforts; all our volunteers in the various PSS chapters and committees for their dedication and commitment; pharmacy managers for their continuous support; advisors for their advice and support; all our

partners and stakeholders who have helped us advance our cause; our PSS secretariat for their hard work and all who have helped us in one way or another.

Last but not least, I would like to thank all our members for supporting the Society. Many of you have been with PSS for many years and we sincerely appreciate all your feedback and support. We would also like to welcome our new members into the PSS family. Let us continue to work to advance our profession and more importantly, to improve the health of the general public.

Miko Thum
President
108th Council
Pharmaceutical Society of Singapore

COMMUNITY CHAPTER

Ex-officio	:	Mr. Wong Chee Fah
Chairperson	:	Ms. Nelley Toh
Members	:	Mr. Ivan Chew Mr. Anson Lim Ms. Jeanette Low Ms. Ng Hui Ting Ms. Ng Siow Tian Mr. Ian Soo Mr. Yeo WeiLong Ms. Grace Kng Li Lin Ms. Tan Swee Chin Mr. Tan Wee Jin

Mission:

1. *To influence professional practice of community pharmacists.*
2. *To improve health outcomes for our patients by increasing access to preventive care by community pharmacists in minor ailment management, weight management, smoking cessation and chronic disease management.*
3. *To increase the awareness of the public, government-linked agencies and other stakeholders that community pharmacists are important members of the healthcare system.*

1. Pharmacist Health Ambassador Programme (PHAP)

We would like to applaud the sustained efforts of our pharmacists in patient counselling and follow ups ever since the launch of the programme in 2010. From August 2013 to August 2014, a total of 1,445 patients received patient counselling and 3,174 follow-ups were performed by community pharmacists. 77% of patients reported an 'improved outcome' or 'remained in an ideal/good condition' during follow-up reviews (see Figure 1).

Figure 1: Patient-reported outcomes resulting from counselling by community pharmacists under PHAP

The most common conditions that are follow-ups were conducted on were smoking cessation and hypertension.(Figure 2). It is encouraging to note that in comparison to the previous data collection period (Sep 12 to Jul 13), the number of smoking cessation follow up sessions conducted by community pharmacists rose from 906 to 1,058 (16.8% increase). We are also extremely pleased to announce the tremendous increase of 85.9% (524 in comparison to 974) observed in the number of follow up sessions conducted for management of hypertension.

Figure 2: Breakdown of types of follow-ups done by community pharmacists under PHAP.

Appreciation of Contributions to PHAP

Top contributors of the Pharmacist Health Ambassador Programme were recognized during the 24th Pharmacy Congress. The awards were presented by Ms Joanna Chan, Director of Corporate & Industry Partnerships of the Health Promotion Board (HPB).

Top Contributors of PHAP with Ms Joanna Chan

3 Pharmacist Health Ambassadors (PHA) were also nominated to showcase their contributions to patient care and inspire other pharmacists.

Ms Sharene Goh

Ms Lam Cai Hong

Ms Ng Siow Tian

E-learning Modules for PHAP

E-learning modules for PHAP were launched in December 2014. The following modules are available:

1. Introduction to PHAP.
2. Basic theory on brief intervention, motivational interviewing and health literacy.

After completion of the E-learning modules, pharmacists will be recognized as a PHA. They will also be entitled to 1 CPE point under category 3A.

Moving forward in March 2015, to enable pharmacists to hone their skills in patient counselling, we will be organizing optional practical sessions for motivational interviewing.

Training of Pre-registration Pharmacists

PSS and HPB continued the collaboration and incorporated training programmes to the pre-registration training. This is a sustained effort to encourage the young pharmacists to be PHAs early in their career.

Between December 2014 and January 2015, a total of 171 pre-registration pharmacists completed 2 e-modules on “Pharmacist Health Ambassador Programme” and “Smoking Cessation”. After completing their pre-registration training, those who wish to pursue a Certification for Quit Smoking Consultant (CQSC) Level 1 may proceed to enrol in practical sessions starting in March 2015.

2. Advancing Access and Practice

Reclassification of Prescription-only medicines

PSS continued to work closely with HSA in the reclassification of medicines. As with previous years, initiatives to enhance reclassification process in 2014 included:

1. Produce patient information leaflets for newly-reclassified medicines.
2. Recommend suitable candidate drugs for reclassification.
3. Review practice and feedback concerning dispensing of reclassified medicines.

Effective from 1 April 2015, Nystatin (as an oral liquid preparation containing not more than 100,000 units per ml) will be granted exemption for limited sale and supply by pharmacists without prescription for the treatment of oral candidiasis.

I Quit 2014 Campaign

The I Quit campaign was launched on 31st May 2014, to coincide with the World Health Organization’s World No Tobacco Day.

At I Quit 2014 campaign, our three community pharmacy chains received appreciation awards for their collaboration, support, and contributions as important partners of this national campaign. This event was graced by Guest-of-Honour, Associate Professor Muhammad Faishal Ibrahim, Parliamentary Secretary, Ministry of Health & Ministry of Transport.

3. Promotion of Role and Value of Community Pharmacists

Shining Stars of Community Pharmacists

The chapter continued to feature community pharmacists who were nominated for their passion in their work. Their interviews are featured on both the PSS website and the chapter's Facebook page.

Ms Lynda Tan

Mr John Knaggs

Ms Joy Chong

Community Chapter Facebook Page

The Community Chapter Facebook Page has been instrumental in promoting the role and value of community pharmacists to the public.

Reported by:
Nelley Toh

HOSPITAL CHAPTER

Ex Officio	:	Ms. Tan Yuen Ming (Ex-officio, JHS)
Co- Chairpersons	:	Dr. Poh Ai-ling (Co-chairperson, Parkway group) Ms. Lin Huimin (Co-chairperson, CGH)
Secretary	:	Ms. Wan Mei Qi (Secretary, NUH)
Members	:	Mr. Heng Jian Wei (KTPH) Dr. Melissa Ngai Mei Ing (NUH) Ms. Olive Lai Shu Jun (NCC) Mr. Saw Yik Chuen (JHS) Ms. Shiamala Govindasamy (Mount Alvernia) Ms. Soh Wei Li (KTPH) Dr. Soong Jie Lin (SGH) Ms. Daphne Tan (NUH) Mr. Alexander Tay Chin Huat (KTPH) Ms. Yek Hwei Ling (Ren Ci)

Overview

We have had another fulfilling year and we are thankful to the efforts of all the pharmacists who have contributed their time and energy to drive the activities of the chapter. This year the hospital chapter has representations from 6 restructured, 1 community and 2 private hospitals. The team focused on building initiatives newly started last year as well as other past continuing activities.

PSS Hospital Chapter's objectives

- To raise the profile and skills of hospital pharmacists in Singapore,
- To provide a platform for all hospital pharmacists to network and work together on initiatives of mutual benefit.

Key Activities for FY 2014/2015

(1) Geriatrics Special Interest Group (SIG)

Following the inaugural geriatrics discussion forum organized by the PSS Hospital Chapter last year, the PSS Geriatrics Special Interest Group (SIG) has been formed.

(a) Geriatrics SIG Facebook page

To facilitate discussion and sharing of ideas between members of the Geriatrics SIG, a Geriatrics SIG Facebook page has been launched. Attendees of last year's geriatrics forum who indicated interest in being part of this SIG together with other pharmacists, who work in this area, were invited to join this exclusive Facebook page.

Administrators and members of this Facebook page regularly share articles and views to raise awareness and improve knowledge, with the aim of better pharmaceutical care of geriatric patients.

Pharmacists who are not yet members of this group, but are interested in participating, are welcomed to request to join us in our discussions.

(b) Geriatrics Case Study Challenge

To aid in the understanding and management of geriatric patients, geriatrics case studies are posted periodically on the Geriatrics SIG Facebook page as well as the PSS website. These case studies are written by our fellow pharmacists for pharmacists. 1 CPE point is awarded upon the completion of the case study.

(c) Geriatrics Workshop

PSS Hospital Chapter members are organizing a geriatrics workshop in March 2015. This workshop will involve different healthcare professionals sharing on their role and views in effectively managing the care of a geriatric patient.

(2) Online case studies

Other than the geriatrics case study challenge, the hospital chapter continues to prepare and upload online case studies as a continuing education resource in the PSS website. This is a free of charge service for PSS members; non-members can also access this for a fee. Pharmacists are able to claim points after successfully completing online case studies.

(3) "In the spotlight"

The chapter continued their efforts in emphasizing hospital pharmacists who have contributed greatly to the profession. To better identify these capable pharmacists, we have established criteria for nomination of hospital pharmacists to be featured in PSS "In the spotlight" segment. Different pharmacists nominated and accepted to be featured are showcased on the PSS website. This helps pharmacists to get-to-know their colleagues who are role models in various pharmacy practice areas and can be a spark of brand new relationships.

(4) Pharmacist's Letter (PL)

The chapter extracts pertinent information from the "Pharmacist's Letter" resource, an online medical journal, for dissemination to all members. PL is a free of charge drug information resource available to all PSS members. A PL awareness drive was carried out to increase access and viewership of this online resource specially subscribed for the benefit of PSS members.

Reported by: Tan Yuen Ming

INDUSTRY CHAPTER

Ex-officio	:	Mr. Ivan Chew
Chairperson	:	Mr. Ng Cheng Tiang
Committee members	:	Mr. Ben Tan Khoon Bin Mr. Justin De Silva Mr. Kok Zhi Wei Mr. Martin Guo Ms. Tracy Chean

Mission:

To maximise the contribution of pharmacists to the healthcare of Singaporeans, by promoting best practices that influence the value chain from research, manufacturing, marketing and distribution of medication.

Industry Chapter continued to focus on engagement of members via continuous education and networking sessions. Below were the details of the activities for 2014/ 2015.

1. Networking Session (16 April 2014)

The session aimed to gather feedback on how PSS can engage members and gather needs on the ground. 22 pharmacists, from the various fields including academia, logistics, university students and entrepreneurs attended the event to give their views and opinions.

From discussion, the following were various initiatives which the Industry Chapter can pursue.

1. More networking session
2. Continue to be the CE provider
3. Conduct workshop on entrepreneurship
4. Active student engagement

Participants put forward their viewpoints

2. Continuous Education Session: An Overview of European Regulatory Affairs; Understanding the Issues for Effective Global Development

For the first time outside of Europe, The Organisation for Professional Regulatory Affairs (TOPRA) conducted this regulatory affair Master class, in conjunction with the University Of Hertfordshire (UK) and the Pharmaceutical Society of Singapore (PSS) Industry Chapter. Held from 19 to 20 May, this

event was very well received, with a turn-out of 24 participants from the pharmaceutical industry. Our 4 highly qualified speakers included:

1. Sue Harris, UK Expert for the Committee on Human Medicinal Products, UK Alternate Delegate to the Herbal Medicinal Products Committee, European Medicines Agency (EMA)
2. Lynda J Wight, Executive Director of TOPRA, Fellow of Royal Society of Medicine
3. Bob Clay, Regulatory strategist, Highbury Regulatory, Chief Regulatory Officer, Kinapse
4. Matthew Taylor, Dean of Pharmacology, University of Herfordshire, UK

This informative session provided insight of the European Union (EU) regulatory procedures, key players and principal systems. Participants were also given tips on how to maximise effectiveness during interactions with EU regulatory agencies and sharing of new developments and current issues in EU regulatory affairs which include clinical trials, pharmacovigilance and paediatrics. Common pitfalls of CMC (Chemistry, Manufacturing and Control) data applications were addressed and the right way to implement a global regulatory strategy was highlighted. TOPRA and the role of this professional association were also introduced in great detail. The course concluded with an interactive exercise on how EU regulators review submissions and a networking session at the Owl Bar.

This 2-day course provided a great avenue for networking of regional regulatory professionals in Singapore. The overall feedback was positive and they value such workshops. They hope to organise more of such courses in the near future.

All participants with their certificates of attendance

Presentation by Bob Clay

Active participation during interactive exercise

Presentation by participant

PSS Networking Event at Alumni Association, Owl Bar

3. Continuous Education Session: Innovation & Entrepreneurship Talk

A Memorandum of Understanding was signed with Manchester Business School and PSS, offering affordable post graduate studies with the reputable school.

A talk on innovation and entrepreneurship was organized to mark the commencement of this collaboration. On 1 October 2014, 22 pharmacists attended an informative talk by Professor Francis Chittenden (Professor of Small Business Finance, Innovation, Management and Policy) on various considerations when running a business.

Reported by: Ivan Chew

PROFESSIONAL EDUCATION CHAPTER CONTINUING PHARMACY EDUCATION COMMITTEE

Ex-officio	:	Ms. Ng Hong Yen Dr. Chew Eng Hui
Chairperson	:	Ms. Chong Mui Fong
Members	:	Ms. Tran Anh Nhi Dr. Tan Ken Yu Ms. Tracy Chean

Continuous Education:

This subcommittee under the Professional Education Chapter is responsible for organising Continuing Pharmacist Education (CPE) as well as training programmes for re-entry into practice.

Mission:

- *To provide comprehensive Continuing Education programmes for pharmacists from all sectors, to ensure they remain current in knowledge and skills*
- *To continually develop and expand the scope of topics covered in the Continuing Education programmes in keeping with evolving healthcare landscape and training requirements*
- *To accredit Continuing Education achievements*
- *To organise relevant courses and accreditation programmes for Pharmacy professionals*

At least 1 continuing education sessions was organised every month, covering a range of topics relevant to pharmacists in various sectors of pharmacy practice. These sessions were provided free of charge to PSS members.

The committee commenced the year of 2014/2015 with the Pharmacotherapy series in July 2014. This is for the benefit of pharmacists taking the Board of Pharmaceutical Specialties (BPS) Board Certified Pharmacotherapy Specialist (BCPS) examination. We invited content experts in Psychiatry, Infectious Diseases, Biostatistics, and Cardiology to deliver the sessions between July 2014 and September 2014.

Another highlight was engaging the Manchester Business School to conduct a session on “Entrepreneurship & Innovation Management “, a topic that was popular with our pharmacists in the industry sector.

The PSS CPE Calendar July 2014 – April 2015

Date	Topic	Speaker	Attended
31 st July 2014	Pharmacotherapy Series: Psychiatry	Mr Ng Boon Tat (IMH)	82
4 th August 2014	Pharmacotherapy Series: Infectious Diseases Part 1 (Endocarditis)	Ms Liew Yixin (SGH)	86
8 th August 2014	Pharmacotherapy Series: Infectious Diseases Part 2 (Intra-abdominal sepsis)	Ms Winnie Lee (SGH)	75

21 st August 2014	Pharmacotherapy Series: Biostatistics Part 1	A/Prof Alex Chan (NCCS/NUS)	70
28 th August 2014	Pharmacotherapy Series: Biostatistics Part 2	A/Prof Alex Chan (NCCS/NUS)	73
1 st September 2014	Pharmacotherapy Series: Cardiology Part 1	Dr Doreen Tan (KTPH)	119
11 th September 2014	Pharmacotherapy Series: Cardiology Part 2	Dr Doreen Tan (KTPH)	125
1 st October 2014	Entrepreneurship & Innovation Management	Prof Francis Chittenden (Manchester Business School)	17
23 rd October 2014	Understanding Vitamins and Supplements	Ms Joy Chong (Unity)	66
13 th November 2014	A Pharmacist Role in Emergency Preparedness- A Pandemic Response	Ms Suhana Solhan (MOH Communicable Disease Division)	47
11 th December 2014	Common Vaccinations and The Pharmacist's Role	Ms Tan Sock Hoon (TTSH)	86
18 th December 2014	Drugs Used in Contraception	Ms Tan Mei Ying (KKWCH)	47
12 th February 2015	Wound Management	Ms Melinda Chiew (Guardian)	TBC
March 2015	Nutrition and Enteral Feeding	TBC	TBC
8 th April 2015	Leadership	Ms Ang Hui Gek (SGH)	TBC
March/April 15	CP Series – A Wealth of Experience 1: Overview of Healthcare Landscape in Hospital and Community sectors (by Chief Pharmacist and leaders in hospital/community sectors)		
March/April 15	CP Series – A Wealth of Experience 2: Overview of Healthcare Landscape in Industrial and Regulatory sectors (by Chief Pharmacist and leaders in industrial and regulatory sectors)		
April 2015	Industry	TBC	TBC

Reported by: Ng Hong Yen and Chew Eng Hui

WSQ CERTIFIED PHARMACY TECHNICIAN COURSE

The Certified Pharmacy Technician Course (CPTC) introduced more than 20 years ago has been training generations of Pharmacy Technicians needed to fill the evolving and increasingly sophisticated pharmacy services landscape. As the key role of pharmacists in health system transform from the supply or product-centric to be more service and patient-centric, so must the roles of the pharmacy support infra-structure, particularly the roles of Pharmacy Technicians who form bedrock of the Pharmacy Department's service integrity and sufficiency.

Since 2007, PSS has moved the CPTC into the WDA accredited scheme to align the training standards with the national standard under Workforce Skills Qualifications (WSQ). The 17th intake of CPTC was run fully under the WSQ framework, complete with funding from the WDA. In 2014, CPTC enrolled a total of 25 new candidates under the 24th and 25th intakes.

By the 5th December 2014, these 25 candidates have successfully completed their CPTC and a graduation ceremony was held to celebrate their achievements in the presence of their family, friends, managers and classmates. The ceremony was graced by the PSS Vice President - Ng Hong Yen, it was a highly memorable occasion for many and satisfying sight to treasure!

Speech given by PSS Vice President - Ng Hong Yen

Group photo of the CPTC graduates with the invited guests
All smiles with the CPTC certificate; the fruit of hard work and sacrifice for the past year!

In order to maintain and continually improve the CPTC programmes, PSS has been working towards preparing and equipping the next generations of Pharmacy Technicians by adding new capabilities which would be needed by Pharmacy in the new healthcare system. Going forward, in order to ensure that Pharmacy Technician can upgrade their capabilities, more targeted CE programmes will be drafted and rolled out in consultation with the various stakeholders, particularly the Pharmacy Managers, MOH and the WDA. We are very indebted to the valuable inputs from the Pharmacy Managers, the various stakeholders in MOH and WDA; also we would like to acknowledge and commend the hard works of our Trainers, Developers and Assessors who spent their precious time after their demanding full time job guiding and coaching the candidates in the CPTC. Lastly, special thanks to the PSS staff, Janet Low in particular, for ensuring the smooth execution of the CPTC programme.

Reported by: Ng Cheng Tiang

PRE-REGISTRATION PHARMACISTS' TRAINING COMMITTEE

Ex Officio	:	Dr Chew Eng Hui Ms Ng Hong Yen
Chairperson	:	Ms Emily Liew
Vice-Chairperson	:	Ms Goh Zhining
Members	:	Ms Boon Choon Pei Ms Chung Wing Lam Mr Edwin Lee Ms Esther Bek Ms Gwee Xiao Lin Mr Heng Jian Wei Mr Hie Szu Liang Ms Joy Chong Ms Law Hwa Lin Ms Lim Li Ching Ms Lim Paik Shia Mr Lim Wee Heng Mr Loh Yew Meng Ms Lim Yan Jiun Ms Nelley Toh Ms Oh Su Fen, Claudine Ms Reshma Lhode Mr Shane Liaw Ms Shirley Ng Mr Tan Soo Tong Ms Tan Swee Chin Ms Yeo Sock Ling Jocelyn Ms Yeoh Ting Ting Mr Yong Keng Woh

The annual pre-registration pharmacists' training programme is organised by PSS to ensure that pre-registration pharmacists are equipped with the necessary skills and knowledge to practice as pharmacists.

The committee comprises of a group of dedicated pre-registration training coordinators representing all the training institutions in Singapore.

The training curriculum is designed to complement the individual institution's training programme, to ensure that every pre-registration pharmacist is adequately trained to meet the Competency Standards of the Singapore Pharmacy Council (SPC) and to aid in the preparation for the SPC competency examination.

Objectives

To provide pre-registration pharmacists with training to ensure they are able to practice safely and effectively through the following:

- Facilitate the application of the academic knowledge they have learned to real-life practice;

- Emphasise the importance of adhering to the rules, regulations and principles governing safe medicine use, and code of ethics of a pharmacist;
- Co-ordinate the contributions of all training institutions to ensure the delivery of a well-rounded and comprehensive training;
- Promote the development of professional relationships and networking within and between individual pre-registration pharmacists, pharmacists, and other healthcare professionals;
- Articulate the myriad possibilities within the pharmacy profession that pre-registration pharmacists can pursue in terms of career and professional development.

This year, we have a total of 172 pre-registration pharmacists from both the hospital and community sectors. Of these, some are graduates from overseas universities seeking a Pharmacy career in Singapore.

Key Activities/Information given in FY2014/2015

- The opening ceremony was jointly organised by Singapore Pharmacy Council (SPC) and PSS.
 - Ms Ng Hong Yen (Vice-President, PSS) gave the opening speech to the new batch of pre-registration pharmacists and gave them a better understanding of the expectations of the training programme.
 - Ms Emily Liew (Chairperson, Pre-registration Pharmacists Training Committee) briefed them on the training programme and advised on the rules and regulations of the training sessions.
 - Ms Felicia Ling (Executive Secretary, SPC) went through an overview of the pre-registration training programme and Dr Chan Hong Ngee (SPC Board of Examiners) briefed them on the SPC competency standards and examination.
- Training sessions were scheduled approximately every 2 weeks. Invited speakers are healthcare professionals practising in both patient-care and non-patient care areas (e.g. regulatory, research and sales).
- The pre-congress workshop at the 24th Singapore Pharmacy Congress provided the pre-registration pharmacists with an overview of medication safety concepts and principles, and the role of pharmacists in improving medication safety in various healthcare settings.

Reported by:
Emily Liew

Pre-Registration Pharmacists' Training Programme 2014 / 2015
Training Schedule

Date	Venue/Time	Topic	Speaker	I/C
28 Jun 2014	9.00 am – 12.30pm (NUS – LT 32)	Opening Ceremony		PSS
05 Jul 2014	9.00 am – 12.30pm (NUS – LT 25)	Pharmacy Law and Practice & Drug Registration System in Singapore	Ms Tan Mui Ling Dr Looi Yee Hoo	UNITY
19 Jul 2014	9.00 am – 12.30pm (NUS – LT 25)	Interpretation of Paper : From Paper to Clinical Practice	Dr Shi Luming	NUH
02 Aug 2014	9.00 am – 12.30pm (KKH Auditorium)	Drugs Used in Pregnancy and Lactation	Ms Wang Lay Nee	KKH
30 Aug 2014	9.00 am – 12.30pm (NUS – LT 25)	Renal	Dr Lee Puay Hoon	SGH
27 Sep 2014	9.00 am – 12.30pm (IMH Lecture Hall)	Substance of Abuse – Alcohol dependence, Opioids Abuse	Mr Ng Boon Tat	IMH
04 Oct 2014	9.00 am – 12.30pm (NUS – LT 31)	Complementary Medicines / Herbal Products	Ms Joy Chong	WATSONS
11 Oct 2014	9.00 am – 12.30pm (TTSH - Annex 2 Level 1 Community Hall)	Travel Medicines	Ms Law Hwa Lin	TTSH

Date	Venue/Time	Topic	Speaker	I/C
18 Oct 2014	8.00 am – 12.30pm (Shangri-La Hotel)	24 th Singapore Pharmacy Congress – Pre-Registration Pharmacists Pre-congress Workshop & Opening Ceremony	Mr Benny Li	PSS
01 Nov 2014	9.00 am – 12.30pm (NUS – LT 31)	Dermatology	Ms Tan Poh Leng	WATSONS
15 Nov 2014	9.00 am – 12.30pm (NUS – LT 31)	Geriatrics	Ms Low Suat Fern	KTPH
1 Dec 2014 – 31 Jan 2015	e-Module	Pharmacist Health Ambassador Programme		HPB
1 Dec 2014 – 31 Jan 2015	e-Module	Smoking Cessation		HPB
13 Dec 2014	9.00 am – 12.30pm (KKH Auditorium)	Pediatrics	Ms Julianne Kan	KKH
20 Dec 2014	9.00 am – 12.30pm (KKH Auditorium)	Hormones and Contraception	Ms Yan Meiying	KKH
07 Feb 2015	9.00 am – 12.30pm (Auditorium, Level 4)	Pain Management	Dr Tan Hian Kian Dr Alethea Yee	NCCS

Date	Venue/Time	Topic	Speaker	I/C
28 Feb 2015	9.00 am – 12.30pm (NUS – LT31)	Pharmacists' Role in Healthcare Industry - Sales, Clinical Research & Regulatory	Ms Erin Lee Ms Janice Tan Ms Bernadette Lim	NHG
07 Mar 2015	9.00 am – 12.30pm (KTPH Auditorium, Tower B, Level 1)	Leadership Healthcare Financing and Pharmacist Role in Cost Management Retail Perspective	Mr Liak Teng Lit Dr Doreen Tan / Ms Yong Pei Chean (TBC)	KTPH
14 Mar 2015	1.30pm – 5.00pm (Academia)	Closing Ceremony / Annual General Meeting (AGM)		PSS

PUBLIC EDUCATION CHAPTER

Ex-Officio	:	Ms. Tan Swee Chin
Chairperson	:	Ms. Tan Swee Chin
Advisors and Facilitators	:	Ms. Chung Wing Lam Ms. Goh Shiar Yin Sharene Mr. Lim Zong Neng Anson Ms. Tan Zhenyin Joyce
Members	:	Ms. Ang Siang Yong Mr. Aw Wei Long Fabian Mr. Geoffrey Chai Ms. Do Nguyen Debbie Ms. Ganeswari Apparow Ms. Goh Kai Yin Ms. Goh Sok Hwei Mr. Ho Chun Yim Ms. Koh Kai Yee Ms. Lai Ho Yan Mr. Felix Li Mr. Edmund Liew Ms. Lim Kae Shin Mr. Lim Kian Huat Louis Ms. Clara Lin Mr. Quek Wei Ming Jason Mr. Sim Kwang Han Ms. Tam Jing Ying Tiffany Ms. Tam Pooi Mun Mandy Mr. Earl Tan Ms. Tan Si Jia Mr. Jeffrey Teo Ms. Tran Anh Nhi Ms. Rose May Wickstead

The 2014/15 Committee was made up of pharmacists from hospital, industry and community settings working in tandem towards achieving the objectives.

Mission

- *To inform, educate, and empower the public about health issues, such as minor ailments, chronic conditions and environmental hazards so that they are better informed about their health management.*
- *To establish pharmacists' role in the public by promoting physical and mental health awareness and well-being, as well as prevention of disease, injury, and disability.*
- *To promote and encourage the public to practice safe, effective self-care and responsible self-medication for chronic and minor ailments as well as playing an active role in the management of chronic diseases.*

Activities

Public Talks:

Date	Event Details
12 Feb 2014	<p>Visit Red Cross Home by Ms Sharene Goh and Ms Chung Wing Lam to prepare for the upcoming talks Time: 10am-12pm Preparation of slides, Q&A and summary charts by: Ms Lim Kae Shin, Ms Chung Wing Lam, Mr Edmund Liew, Ms Ganeswari Apparow, Mr Felix Li and Ms Sharene Goh</p>
2 Apr 2014	<p>Talk on “Medication Safety” (Round 1) Time: 3-4.30pm Venue: Red Cross Home for the Disabled, 8 Lengkok Bahru #04-01 Family Link @ Lengkok Bahru Singapore 159052 Speakers: Ms Lim Kae Shin, Mr Felix Li Target Audience: Staff nurses, nursing aids from various homes for disabled Audience size: approx. 30 Language: English</p> <div style="display: flex; flex-wrap: wrap; justify-content: space-around;"> </div>

<p>17 Apr 2014</p>	<p>Talk on “Medication Safety” (Round 2) Time: 3-4.30pm Venue: Red Cross Home for the Disabled, 8 Lengkok Bahru #04-01 Family Link @ Lengkok Bahru Singapore 159052 Speaker: Ms Sharene Goh Target Audience: Staff nurses, nursing aids from various homes for disabled Audience size: approx. 30 Language: English</p>	
<p>20 Apr 2014</p>	<p>Talk on “Know Your Medicines, Get it Right!” Venue: Bedok CC Language: English and Mandarin Speaker: Ms Mandy Tam Pooi Man Duration: 1 hour</p>	

Medication Clean Out, Health Screening, Medication Reviews and Brown Bagging:

1. Medication Clean Out cum Medication Review at Seniors’ Homes - This was a Kreta Ayer - Kim Seng Division, Chin Swee Senior Activity Centre and PSS initiative where 42 homes were visited. Unused and expired medications were cleared and medication reviews were done for these seniors.
Venue: Blocks 51 and 52 Chin Swee Road Singapore 050051/160052
Date: 17 May 2014 (Saturday)
Time: 9.00 am to 12.45 pm.
2. SAdeaf Medication Review - This event is organised by NUSPS Essential Medicines (the voluntary wing of NUSPS) in collaboration with PSS and Singapore Association for the Deaf (SAdeaf). During this event, there was basic health screening offered, which included BMI,

blood pressure and blood glucose measurements, followed by medication review. 40 deaf elderly participated in this event.

Venue: Singapore Association for the Deaf, 227 Mountbatten Road Singapore 397998

Date: 18 May 2014 (Sunday)

Time: 9.30 am to 2.00 pm

3. Ang Mo Kio Brown Bagging - The event is an Ang Mo Kio Grassroots, NUSPS and PSS initiative. Blood pressure measurement, blood glucose monitoring and medication reviews were done for 11 seniors at their homes.

Venue: Ang Mo Kio Avenue 1, Block 206, Singapore 560206

Date: 8 June 2014 (Sunday)

Time: 9.00 am to 1.00 pm

We thank the volunteer pharmacists and NUS pharmacy students for making these events such a success.

Reported by: Tan Swee Chin

PHARMACY WEEK 2014

Pharmacy Week is an annual one-week event undertaken by PSS to educate the public about medications and how pharmacists can assist them.

This year, Pharmacy Week spanned 18 to 26 October 2014 and the theme was 'Medication Safety'. This theme was chosen to link with the 24th Singapore Pharmacy Congress (SPC) on 'Advancing Medication Safety Towards Quality Care'. Thus it was apt that Pharmacy Week 2014 was launched at the 24th SPC.

With Medication Safety, some common unsafe practices were address include sharing of medicines, self-titration of medicines, non-adherence, unsure of differences between generic and branded medications, not knowing what the medication is for, as well as use of unreliable information source regarding medications.

Following the launch of Pharmacy Week, various activities (booths, funfairs, talks, medication reviews, quizzes etc.) were planned at restructured and private hospitals as well as community pharmacies (polyclinics and retail pharmacies) throughout Singapore to help promote messages of Medication Safety.

The committee produced the following to advertise and create awareness for Pharmacy Week 2014:

1. Exhibition posters
 - a. "No Sharing of Medicines" Poster
 - b. "Storage of Medicines" Poster
 - c. "Adherence and Compliance" Poster
 - d. "Minor Ailments" Poster
2. Three different messages on SMRT train panels in 2 runs – 300 panels across 50 Main Line trains from:
 - a. 18 to 26 October 2014
 - b. 29 January to 11 February 2015

3. "Write Your Own Medicine List" Leaflets
4. Pharmacy Week Magnets

Reported by: Tan Swee Chin

YOUNG PHARMACISTS CHAPTER

Ex-Officio	:	Mr Anson Lim
Members	:	Mr Chan Boon Kiang Mr Geoffrey Chai Ms Cindy Chew Mr Ong Kheng Yong Mr Roman Lester Rosales Ms Soh Whit-Ni Mr Tan Wee Pin Ms Tien Li Chen Ms Tran Anh Nhi Ms Agnes Wong Li Yu

Mission

- 1) *To engage young pharmacists to foster a greater sense of belonging to the profession*
- 2) *To foster stronger cooperative ties between NUSPS and PSS, by engaging pharmacy students in PSS-organized events or vice versa.*
- 3) *To provide avenues for greater social interaction*
- 4) *To form and develop an able Young Pharmacists group that can represent Singapore/PSS at a regional and international level.*

Overview

The PSS Young Pharmacists Chapter (YPC) was formed to provide an official platform for young pharmacists to convene and actively organise and participate in various activities to bring about positive changes to the pharmacy profession in Singapore. Under the guidance of Ex-Officio Mr Anson Lim, and several members from the 2013 committee, a new committee was formed in 2014, with the aim to harness and translate the zest, drive and interests of young pharmacists into an influential voice that will improve the professional profile of pharmacists in the local and international arena.

1) Creation of new Facebook Page for the YPC

The Facebook page for the YPC was launched on 13th July 2014. The page was set up to tap on this social media platform to engage and communicate with young pharmacists, as well as promote awareness of YPC and PSS and their related activities.

As of November 2014, the page had garnered 233 likes, with some posts reaching as many as 2400 people.

The page may be accessed by the url <https://www.facebook.com/pages/PSS-Young-Pharmacist-Chapter/566363253482803> or by searching for "PSS Young Pharmacist Chapter" on Facebook.

2) Regular collaborations with NUSPS

The YPC met with the 52nd NUSPS Exco officially for the first time on Friday, 4th April 2014. One of the objectives of the YPC is to foster stronger cooperative ties between the PSS and NUSPS, with the aim to engage pharmacy students in more PSS-organised events and vice versa, and the meeting was arranged by the YPC with this in mind. Throughout the year, YPC continued to meet up with NUSPS on a regular basis. During these meetings, various initiatives and upcoming plans for collaboration between NUSPS and YPC were discussed. These included PSS Events, such as the annual Pharmacy Week, which was held in October. Other joint activities conducted so far include short work attachments for students to various sectors of pharmacy practice in Singapore, which would allow them to gain additional experience of pharmacy practice in various sectors to complement their preceptorship experiences; and collaborations in Brown Bag and Medication Review events.

In all, YPC and NUSPS has fostered closer relations and tapped on each other's strengths, and YPC hopes to continue to serve as a point of contact between NUSPS and PSS and its various chapters, thereby facilitating the conduct of various NUSPS activities where they require the help of pharmacists from the various practice settings. Tapping on the zest and drive of NUSPS and the students they represent would, in turn, further PSS's aim of raising the profile of the profession. In addition, it is hoped that greater interaction between practising pharmacists and the students would ease the students' future transition into the profession.

The newly elected 53rd NUSPS Exco, meeting up with YPC for the first time on 31st October 2014

3) Inaugural Sports Day event (Aug 2014)

YPC kicked off its first event by the newly formed committee, with a Sports Day Event on 2nd August 2014. Featuring the game of Captain's Ball, the event drew over 50 participants in eight teams from various backgrounds: NUS Pharmacy students from Year 2 to Year 4, pharmacists from the recently graduated Classes of 2011 to 2013, as well as representatives from PSS's 108th Council. Teams enjoyed a good workout as they battled it out in the group stages, with each team engaging in matches with three other groups before the overall winners were decided in a Final match.

The exciting final match of the tournament

PSS President Ms Miko Thum (right) presenting the prize to the winning team represented by Mr Jaryl

4) Mooncake-making event for Mid-Autumn Festival (Sep 2014)

The second event of the year was a mooncake making session. Held at the PSS conference room, the event drew about 30 participants, including pre-registration pharmacists and NUS pharmacy students.

Group photo taken at the end of the event

Completed mooncakes made by the event participants

5) Officially joining the Asian Young Pharmacist Group (AYPG) at the Federation of Asian Pharmaceutical Associations (FAPA) Congress 2014

Represented by Mr Anson Lim and Mr Ong Kheng Yong, the YPC met up with the Asian Young Pharmacist Group (AYPG) of the Federation of Asian Pharmaceutical Associations (FAPA) at the 25th FAPA Congress in Kota Kinabalu, Malaysia, from 8th – 12th October, 2014.

At the AYPG's 2nd Council & Business Meeting held during the Congress, Singapore's YPC-PSS officially joined as the latest member of the AYPG. With Singapore now on board alongside Taiwan, Indonesia, Malaysia, the Philippines, South Korea and Japan, the number of member organisations in the AYPG grew to seven.

The new AYPG Bureau for 2014-2016 comprises Mr Alston Tsai (Taiwan), who officially took over as Chairperson, Mr Jack Shen Lim (Malaysia), the Immediate Past Chairperson, Mr Bryan Posadas (Philippines) the Chairperson-Elect, as well as Vice Presidents Mr Anson Lim (Singapore), Ms Audrey Clarissa (Indonesia) and Ms Yoko Nanaumi (Japan). The proceedings of the meeting were also observed by delegates from Cambodia and Hong Kong, which may be potential future members of the AYPG.

Some of the AYPG delegates, with Mr Joseph Wang (middle), the newly elected President of FAPA

The YPC is proud to have become an official member of the AYPG, and hopes that this will allow us to introduce even more new initiatives to engage our fellow young pharmacists. For instance, in the pipeline would be travel exchanges with our regional counterparts, where pharmacists from each country would visit one another to experience the pharmacy profession in other countries in the region.

Conclusion

The year 2014 has been a fruitful one for YPC, as we built on initiatives from 2013, and expanded our reach to NUSPS locally and to AYPG regionally. We hope to continue to engage more young pharmacists, and we look to your continued support towards YPC and PSS in contributing to the profession and to the healthcare of Singaporeans.

Reported by:

Ong Kheng Yong and Anson Lim

24th SINGAPORE PHARMACY CONGRESS

Chairperson	Mr. Wu Tuck Seng	
Vice-Chairperson	Dr. Vivianne Shih	
Scientific Chairperson	Mr. Ng Boon Tat	
Vice-Scientific & Abstract	Dr. Ng Tat Ming	
Chairperson		
Logistic Chairperson	Mr. Sean Ang	
Sponsorship & Social Chairperson	Ms. Sharene Goh	
Advisors	Asst Prof Lita Chew	
	Ms. Miko Thum	
Immediate Past Chairperson	Ms. Ng Hong Yen	
Committee Members	Mr. Geoffrey Chai	Ms. Constance Neo
	Ms. Shereen Chan	Ms. Yasmin Ng
	Ms. Chiang Chia Shin	Mr. Mohammed Nazri
	Ms. Ho Ying Shi	Mr. Alvin Ong
	Ms. Liana Koh	Ms. Vidhya Segar
	Ms. Serena Kon	Dr. Doreen Tan
	Mr. Reuben Leong	Ms. Tan Yuen Ming
	Ms. Cheryl Lim	Ms. Tan Jia Wei
	Ms. Lee Sue Jan	Ms. Agnes Wong
	Dr. Lim Kiat Wee	Mr. Parry Zhang
	Dr. Zoe Lim	Ms. Tracy Zhang
	Dr. Lou Huei Xin	
Medication Safety Workgroup	Mr. Gary Wiratama	Dr. Poh Ai Ling
	Chandra	
	Ms. Sharene Goh	Dr. Vivianne Shih
	Mr. Lee Chern Yih	Ms. Tan Wei Chuen
	Mr. Mohammed Nazri	Ms. Miko Thum
	Dr. Melissa Ngai	Ms. Wong Huan Yan
	Ms. Jenny Oo	Mr. Wu Tuck Seng

The Pharmaceutical Society of Singapore (PSS) was privileged to hold its annual congress in conjunction with the 9th Annual Meeting of the International Medication Safety Network (IMSN) on 18th and 19th October 2014 at the Shangri-La Hotel, Singapore. This was a milestone event as it was the first time that PSS co-organised its congress with IMSN. The theme for the Congress was "Advancing Medication Safety Towards Quality Care". The 24th SPC also marked the opening of the Pharmacy Week that was held from 18th through 24th October.

Mr Gan Kim Yong, Minister for Health, graced the occasion as the Guest-of-Honour. In his speech, he mentioned that this year's theme is timely and relevant as it is aligned with the Ministry of Health's vision of achieving quality healthcare that is accessible and affordable for Singaporeans. He highlighted that medication use is a continuum from drug development, to prescribing, dispensing and administration. Hence it requires various healthcare professionals to collaborate and facilitate each segment and he urged pharmacists, being medication experts, to take the lead in this effort to ensure the safety and appropriate use of medications for our patients.

The opening ceremony featured the Urban Drum Crew, one of Singapore's premier arts percussion group, delighting the congress participants with their signature performance featuring the water LED drums. It also saw the handing out of the PSS Student Overseas Enrichment Award, the PSS-LF Asia Community Pharmacist of the Year Award and 10 Pharmacy Health Ambassador Program awards to pharmacists to acknowledge their outstanding contributions to the profession.

A Lifetime Achievement Award, a first for the PSS, was presented to the late Mr Koe Khoo Poh posthumously, who was a Fellow and Past President of PSS to recognize his unstinting effort and relentless drive in uplifting the image and standing of the pharmacy profession, his commitment, passion and dedication to the pharmacy calling and for his contributions to society. The award was received on his behalf by his son Dr Stuart Koe and witness by the family and all the congress attendees. He will be dearly missed.

The number of attendees was also a record for PSS – 1300 including invited guests on day 1 and 700 on day 2. There was also a large turnout of foreign delegates. The scientific programme was comprehensive and catered for the learning needs of the varied segments of the attendees.

A record number of pre-congress workshops were conducted this year (6 offsite and 3 onsite), commencing from 13th October onwards. It aimed to meet the various needs of healthcare professionals, comprising of (a) Haematology-Oncology Workshop, (b) Antimicrobial Stewardship Programme, (c) Gerontophobia - What's there to fear about managing an elderly patient?, (d) Aseptic Dispensing Workshop, (e) Selected oral research presentations as well as a few pre-congress workshops that tie in with our congress theme on medication safety featuring root cause analysis, enhancing medication safety through effective communication in a multi-professional care team and dedicated sessions for pre-registration pharmacists and pharmacy technicians. There were many significant issues about medication safety and practice that were raised for call to action. One of the follow-ups was the formation of a medication safety network and professional indemnity insurance for pharmacists in Singapore.

We were indeed honored to have the keynote lecture "ISMP Targeted Medication Safety Best Practices in the United States" delivered by Dr Michael Cohen, President of The Institute for Safe Medication Practices and Vice Chair of the Patient Safety Advisory Group for the Joint Commission. The other plenary sessions were delivered by Prof David Cousins (Senior Head for Safe Medication Practice and Medical Devices, NHS London, England, Mr. David U (President and CEO of the Institute for Safe Medication Practices, Canada) and Mrs. Rebecca Chew (Advocate and Solicitor, Rajah & Tann LLP, Singapore).

At the congress, the PSS showcased the medication safety initiatives in Singapore via their “MedSense” exhibit. MedSense was divided into three domains namely, medication use process (MUPS), information technology (IT) and safety culture and education (SE) to illustrate that medication safety is a continuum and impacts people, process, systems in key areas of patient care. Also, congress participants were asked to vote for their favourite logo to commemorate PSS's 110th Anniversary next year.

The social night held at the “TAB” on the evening of day 1 of the congress was well attended and all had fun. Financially, the congress returned a positive balance of about \$34,000 despite the initial worries of insufficient sponsorships and attendees. Special thanks to the sponsorship team led by Ms Sharene Goh.

We would like to take this opportunity to acknowledge and thank each and every committee member for their dedication and commitment in organizing this very successful Congress. Furthermore, we would also like to thank all our distinguished speakers, judges, corporate sponsors, PSS Council, advisors and both the congress and PSS secretariat, without which, none of this would have been possible.

Reported by: Mr. Wu Tuck Seng and Dr. Vivianne Shih

PSS PHARMACIST VOLUNTEER SERVICE FOR DOVER PARK HOSPICE (DPH) AND HOSPICE CARE ASSOCIATION (HCA)

Coordinator: Mr. Wu Tuck Seng

Volunteers: Ms. Lita Chew
Ms. May Kwan Yin Mee
Ms. Oh Ching Ching
Ms. Irene Quay Siew Ching
Ms. Ellen Sem
Dr. Viviane Shih
Ms. Miko Thum Chui Mei
Ms. Wong Huan Yan

Briefly, the PSS pharmacist volunteer service for DPH started in 1998 with the aim of helping to ensure safe medication use through proper storage and handling of medicines. In 2000, the service was extended to HCA. Volunteers review donated medicines and see if they can recycle them safely to reduce cost. They pre-pack medicines for inpatient use at DPH and pack ready to use packs of medicines for home visits by the HCA doctors and nurses. The volunteers take turns to provide this service every Saturday for about 2 – 3 hours each time.

Pharmacist volunteers with doctors, nurses and administration staff of DPH, 18. 01.14

For 2014, the PSS pharmacist volunteers continued with the recycling of medicines work.

The volunteer pharmacists had one meeting with DPH management on 18/1/14 at the DPH Council room and updated the staff and volunteers contact information , reviewed the DPH drug list (8 drugs were deleted and 10 new drugs added) as well as par levels. Volunteers continue to key in the

availability of non standard drug stocks in the DPH computer for tracking purposes and to ensure no stock outs. It was suggested that drug updates from HSA should be made available to DPH doctors and nurses. This will help them to note precautions and drug warnings and promote patient safety. The pharmacist volunteers will circulate the relevant information especially “Dear Doctor” letters from HSA to DPH and HCA. Token of appreciation was given by Dr Wu Huei Yaw, Medical Director of DPH to all the volunteers.

PSS pharmacist volunteers conducted a total of 52 medication reviews and repackaging sessions at DPH and HCA in 2014.

Ms. Ellen Sem stopped volunteering after June 2014 due to personal commitments. We are grateful to Ellen for the 2 years of faithful service with us. We value all the help given by the volunteers and their unstinting spirit of giving of their time and knowledge to help with medication management at DPH and HCA. The PSS volunteer pharmacists continue to work with enthusiasm and dedication earning praises from DPH and HCA doctors and nurses.

Pharmacists who are interested to volunteer, please contact Tuck Seng at rlwts7@gmail.com or call 67725007.

Reported by: Mr. Wu Tuck Seng

COLLABORATION WITH LOCAL PARTNERS

AGENCY OF INTEGRATED CARE (AIC)

Nursing Home Pharmacists Workgroup 2014

Ex-officio : Ms. Fatimah Moideen Kutty

Chairperson : Ms. Reshma Lhode

Vice-Chairperson : Ms. Chung Wing Lam

Members : Ms. Bernadette Lim
Ms. Chen Hsueh-Ni
Mr. Chong Jiun Yih
Ms. Chu Cheuw Mei
Ms. Grace Lee
Ms. Huang Huilin
Mr. Hon Jan Yee
Ms. Jennifer Apuan
Ms. Joyce Tan
Ms. Lim Sing Choon
Ms. Lim Zhi Ying
Ms. Lin Hui Min
Ms. Ong Yean Xin
Ms. Quek Chung Ling
Ms. Serene Kwok Liyi
Ms. Tan Poh Leng
Ms. Tan Swee Chin
Ms. Tran Anh Nhi
Ms. Yip Su Ting

Advisors: Ms. Yong Pei Chean
Ms. Wendy Ang

Medication Safety in Nursing Homes

AIC and PSS jointly launched a pilot programme for pharmaceutical care in the Voluntary Welfare Organization (VWO) nursing homes with the signing of Memorandum of Understanding (MOU) on 16 Jul 2011, followed by renewal of the MOU for 2 years in Jun 2014, signed by PSS President Ms Miko Thum and Dr Jason Cheah, Chief Executive Officer of AIC.

AIC is the agency set up to promote and enhance the integration of Intermediate and Long-Term Care sector, to realize the vision of a more integrated healthcare system in Singapore.

AIC and PSS collaborated and implemented a “Pharmaceutical Care Programme”, which aims to enhance the capability of nursing homes (NH) in managing their residents’ medication needs more effectively. The scope of the Programme includes:

- a) Medication review and reconciliation for residents in the nursing home;
- b) Improve medication use and safety, minimizing any potential errors or near-miss in the nursing homes, by drawing up policies and procedures with the NHs.
- c) Training and support of nursing care staff, to ensure that the staff has a better understanding of the medications being served to residents and safe medication practices in the NH.

The pilot results in 2012 and PSS recommendations were presented to AIC and MOH senior management in 2013. Immediate Past President Ms Christine Teng represented PSS in the development of Enhanced Nursing Home Standards, which was launched in Jan 2014. These standards would become effective in 2015, giving NH time to adapt to the new requirement. To support the nursing homes better, the PSS Nursing Home Pharmacist Group was officially formed in Mar 2014.

The pharmacists involved in providing medication management services to the nursing homes assist the nursing homes meet these enhanced standards in a timely manner. The Pharmacists also ensure that the various improvements, procedures or guidance are in line with the Enhanced Nursing Home Standards (ENHS). In addition, a set of standard operating procedures, new audit checklist and an initiation kit have been developed to assist pharmacists in the setting up and implementation of policies and procedures necessary to meet the ENHS.

In June 2014, an introduction of the Pharmaceutical Care Programme to nursing home administration and directors of nursing was carried out.

There are currently 66 nursing homes in Singapore. As of this year, 45 homes have pharmacist coverage, up from 24 previously.

PSS NH Workgroup has conducted one run of medication management training, consisting of 10 topics in September 2014, for the nurses. These were conducted over 5 half-day sessions. Sessions were limited to 25 nurses per session. As the response was overwhelming, this will continue into year 2015 with more runs to come, along with additional topics in 2015.

A workshop on the design of resident medication records (RMR) and reporting medication errors was also conducted for 20 senior staff nurses and directors of nursing in Nov 2014.

The trainings and workshops have been very well received by the nursing homes. The workgroup has since been asked by AIC to conduct more of these trainings in 2015.

RMR and Medication error reporting workshop on 11 Nov 2014, attended by staff from 11 Nursing Homes

The PSS NH Workgroup Pharmacists has also been conducting quarterly meetings and sharing sessions as a platform for pharmacists involved in providing medication management services to nursing homes to share their experiences and gain knowledge from fellow pharmacists. In addition, learning trips for these pharmacists were also organised to various institutions such as United Medical Centre, St Luke's Hospital and All Saints Home.

Learning Trip to St Luke's Hospital

Reported by Ms Reshma Lhode and Ms Chung Wing Lam

NATIONAL UNIVERSITY OF SINGAPORE PHARMACEUTICAL SOCIETY (NUSPS)

NUSPS is the student body representing the pharmacy undergraduates in NUS. PSS has been collaborating with NUSPS in their Brown Bagging activity since 2010. Brown Bagging is a student-led medication review event organised by the Essential Medicines (EMed) Committee, a voluntary wing of NUSPS committed to planning and taking part in health-related volunteer work to guide elderly patients on the safe and proper use of medications. Brown Bagging also strives to reach out to the community to educate the public about the role of pharmacists as the trustworthy medication experts and caring partners in their health. Through working with the pharmacists, students gain opportunities not only to apply their drug knowledge and practise their patient counselling and communications skills, but also foster closer relations with the pharmacists.

Collaborations between NUSPS, PSS and North West Community Development Council (CDC) – *Know Your Medicines, Get It Right! @ NorthWest*

Since 2011, the Brown Bagging event has evolved into a formal collaboration between NUSPS and PSS in partnership with North West CDC. *Know Your Medicines, Get it Right! @ Northwest* aims to harness the energy of NUS Pharmacy undergraduates and expertise of registered pharmacists in making a positive contribution to the community. Brown Bagging events have been roving to different areas in the North West District and have benefited more than 800 elderly.

In 2014, *Know Your Medicines, Get It Right! @ North West* was held twice – 22 February 2014 at Block 633, Senja Road, and 23 August 2014 at Block 2 Marsiling Drive. The cumulative outreach amounted to a total of more than 200 elderly residents. Among the beneficiaries, more than 20 medical interventions were made and more than 20 residents who had health parameters (such as blood pressure and blood glucose) within the unhealthy ranges were elucidated.

The event held at Senja was graced by Mr Liang Eng Hwa, Member of Parliament for Holland-Bukit Timah GRC as Guest-of-Honour. The event held at Marsiling also involved the Pharmacy Profession Awareness Committee (PPAC) of NUSPS, who organized a family carnival alongside the medication review. The family carnival aimed to promote healthy living as a family, particularly targeting children with appealing games, food and goodies. More than 100 participants attended the carnival, including children and their family members.

Collaboration between NUSPS, PSS and Singapore Association for the Deaf (SADeaf) – Launch of SADeaf Medication Review

SADeaf Medication Review 2014 was held on 18 May 2014 at Singapore Association for the Deaf at Mountbatten. This new event was initiated to provide student volunteers with a first-hand experience of the difficulties in communicating with the deaf. The event was also useful in raising awareness about the pharmacy profession. A total of more than 30 deaf elderly participated in the event.

Collaboration between NUSPS, PSS and Ang Mo Kio Youth Executive Committee (AMK YEC) – Brown Bagging @ Ang Mo Kio

After a three-year hiatus, the door-to-door brown bagging tradition of Singapore's pharmacy profession was rekindled by a pharmacist working with AMK YEC. *Brown Bagging @ Ang Mo Kio* was held on 8 June 2014 at Blk 206 Ang Mo Kio Ave 1. Many students found this to be an eye-opener and some of the seniors were grateful to have received the service.

Message of Appreciation

NUSPS and PSS seek this opportunity to thank all volunteers whose selfless contributions over the past Brown Bagging events have benefitted the community. NUSPS and PSS will continue to collaborate on such community outreach initiatives and we would like to encourage pharmacists to come forward as volunteers in subsequent Brown Bagging events.

Reported by: Chew Eng Hui and Soon Yu Ming (E-Med Director, NUSPS)

RAPPORT WITH OTHER INTERNATIONAL REGIONAL ORGANISATIONS WESTERN PACIFIC PHARMACEUTICAL FORUM (WPPF)

In 2001, FIP and WHO conceived the Western Pacific Pharmaceutical Forum (WPPF) with the objective of bringing national pharmaceutical associations in the Western Pacific region closer together. The main objective is to increase interaction, dialogue, understanding and activities that will enable the pharmacy profession gain greater impact on improving pharmacy services and health.

The current Executive Committee of the WPPF comprises the following members:

President:	Mr John Jackson	(Australia)
Vice President:	Dr Tony YH Tarn	(China Taiwan)
General Secretary:	Mr Reynaldo Umali	(Philippines)
Executive Members:	Mrs Kyung-Shin Bae	(Korea)
	A/Prof Wai Keung Chui	(Singapore)
	Mrs Leonie Ocampo	(Philippines)
	Mr Nobu Yamamoto	(Japan)

The works of the WPPF, in collaborations with the regional associations, are multi facets. There are projects that aim to improve the health of the people in the region by developing and enhancing of pharmacy practices in the Western Pacific region. WPPF also encourages the implementation of new pharmacy services and pharmacy practice initiatives in respective country through activities co-organized with the national pharmaceutical associations. Should there be needs from the country, WPPF also helps to provide support by integrating appropriate WHO policies into undergraduate, postgraduate and continuing education programmes. WPPF also assist in the formulation of policy statements on health issues, identified at meetings of the Forum.

In the year 2014, the WPPF Executive Committee organized two executive meetings and an annual meeting at the following venues and dates:

- (1) Manila, Philippines (7-8 Mar 2014)
- (2) Bangkok, Thailand (29 Aug 2014)
- (3) Bangkok, Thailand (Annual Meeting, 2 Sep 2014)

Some of the main activities of WPPF that took place in 2014 include:

- (1) A workshop that was organized in response to a request to WPPF from representatives of the Cambodian Ministry of Health and was conducted in association with the Ministry, the Pharmacy Council and the Pharmacist Association of Cambodia in Phnom Penh from the 26th to 28th May 2014. The objective of the workshop was to provide education and training on Good Pharmacy Practice (GPP) thereby improving the quality, safety and efficacy of medicines delivered to patients in Cambodia. A Good Pharmacy Practice Guide was prepared by the Cambodian Ministry of Health in 2013, based on the FIP GPP Guidelines.
- (2) Two nominees from the WP region were awarded the FIP Travel Scholarship to attend the FIP congress in Bangkok. They were Miss Vanny YOU (from Cambodia) and Mr Ram ARNOLD ABHISHEK (from Fiji Islands).

Prepared by A/Prof Chui Wai Keung

MEMBERSHIP COMMITTEE

Ex-Officio : Ms Miko Thum

In the year 2014, there was an increase in membership from 1,100 in 2013 to 1,277 in 2014.

Summary of membership by the various categories is summarised as follows:

- **Honorary Members** – No candidate was nominated throughout 2014.
- **Fellow Members** – No candidate was nominated throughout 2014.
- **Life Members** – This membership category recognises members that have made constant contribution to the society throughout many years. In 2014, 3 new Life members (2.5% increment) were designated.
- **Ordinary Members** – There was a 23.5% increase in Ordinary membership, in the year 2014.
- **Overseas Members** – The number of overseas members increased by one in 2014.
- **Associate Members** – In 2014, there was a 1.0% increase in Associate membership.
- **Student Members** – The number of Student members decreased in 2014.

Comparison of membership between 2013 and 2014

Category	As at end 2013	As at end 2014	% change
Fellow Member	15	15	0%
Life Member	120	123	2.5%
Ordinary Member	754	931	23.5%
Overseas Member	11	12	9.1%
Associate Member	191	193	1.0%
Student Member	9	3	-66.7%
Total	1100	1277	16.1%

Figure 3: Percentage breakdown of membership into various categories as of Dec 2014

Objective

- To encourage all registered pharmacists in Singapore to become members of PSS, enabling the society to be an active voice for the pharmacy profession.

Activities

The online renewal system was introduced in late 2014 and it enables pharmacists to apply or renew their membership online and renewal dues paid via credit cards. Other online functions for members included request for changes in status of membership and changes in particulars. Each member can also keep track of their online PSS CPEs points and print certificates at their convenience. Members can also review their purchase history online. Members who are currently using GIRO or Diners to pay for their membership fees, can still continue to use this mode of payment. In order to cater to all our members, cash or cheque payment of membership dues will continue to be available.

PSS members have continued to enjoy free monthly Continuing Pharmacist Education sessions conducted by PSS whereas non-PSS members would be charged \$40 per session. Events other than professional activities such as captain's ball, moon cake making and year end party were also organized by the Young Pharmacists Chapter for members to network, relax and have fun. We will continue to work with the various PSS chapters to increase the types of CEs and recreational activities offered.

PSS also collaborated with Manchester Business School to provide members with more continuing education programme opportunities as well as discount for course fees in the MBA programme. PSS members will continue to receive discounted rates at our annual Singapore Pharmacy Congress as well as free access to the valuable resource - Pharmacist Letter. PSS has made some progress in discussion with professional indemnity providers to extend coverage for pharmacists.

Once again, the committee would like to thank our members who have made contribution to PSS for the past year and we look forward to your continual support.

Reported by: Miko Thum

LIST OF PSS MEMBERS AS AT 31ST DECEMBER 2014

ASSOCIATE

1	12738	MR	ANG YI HUI
2	12706	MR	ANG ZHAO HUI SHERMAN
3	12808	MS	ARLEEN SUSAN BASKARAN
4	12668	MS	ASMIRAH BTE ABDUL RAHIM
5	12654	MS	AU YEONG SI MIN
6	12746	MR	AZRIN NAZIR
7	11618	DR	BONG YONG KOY
8	12787	MS	CAROL ONG YUE EN
9	12739	MS	CECILIA KATRINA FOONG HUI TING
10	12653	MR	CHAN CHIN YONG
11	12786	MR	CHAN CHONG EN LINUS
12	12803	MS	CHAN LI XIN
13	12107	MR	CHAN XIANG XUAN NICHOLAS
14	12671	MS	CHEN PINYAN
15	12764	MR	CHEN YONGQUAN
16	12660	MS	CHEN YUFEI
17	12686	MS	CHENG SHU WEI, SHERYL
18	12599	MS	CHEONG YEE CHING VANESSA
19	12672	MS	CHEUNG KA LOK
20	12701	MS	CHEW LI LIN ALLICIA
21	12687	MS	CHI HIU CHING, HELENA
22	12688	MS	CHIA JINGRUI, DILYS
23	12656	MR	CHIA ZI HSUAN
24	12781	MR	CHONG CHENG SHOONG
25	12673	MS	CHONG HUI YAN SHERMAINE
26	12674	MR	CHONG RUIWEN DAVIS
27	12597	MS	CHONG WEI XIN JOYCE
28	12580	MS	CHONG YING JIE
29	12667	MR	CHOO WEN RONG RANDALL
30	12675	MS	CHOO YUEN TENG
31	12789	MS	CHOONG PEI QI
32	12799	MS	CHOONG YING WEN
33	12676	MS	CHU SHAN LING LISA
34	12729	MR	COLIN TANG WEI QIANG
35	12724	MR	DAVID POH YAN HONG
36	12588	MDM	DE SAN ANDRES JADE ANN PADURA
37	12677	MR	DEVESTER CHOO YUN MING
38	12603	MS	DING RUENN ING
39	12716	MS	DINH VINH THUC UYEN
40	11289	MS	ENNY KIESWORO
41	12730	MS	EWE AI RU ERICA
42	12770	MR	FENG YANG

43	12807	MS	FLORES MARYJANE LIAO
44	12775	MS	FONG SEOW YING
45	12731	MS	FONG SIEW JEAN
46	12658	MS	FOO WEI YAN
47	12678	MS	FOO YIN BING WINNIE
48	12782	MR	GAN BOON SING
49	12771	MR	GAVIN LOO KOON KIT
50	12689	MS	GENEVIEVE HO KAR YOKE
51	12707	MS	GOI JIE MIN
52	12659	MS	GWEE XIN YI
53	12699	MS	HENG ZHI HUI CHERYL
54	12708	MS	HENG ZHI TING
55	12772	MR	HENRY WILLIAM
56	12736	MS	HO HUI TING
57	12647	MS	HO RACHEL
58	12717	MS	HO SHIN YAN
59	12657	MS	HUANG WENYA NAOMI
60	10968	MS	JANTI RUSTAM
61	12774	MR	JEREMY TAN KIAN SOON
62	12763	MS	JIANG HE
63	12638	MS	JISHANA FARHAD D/O ABDUL NASEER
64	12709	MR	JOHN LEOW WEE PENG
65	12783	MR	JOHN LOY SHIGUANG
66	12718	MR	JOHN WOO YAT CHEONG
67	12757	MS	JUMANAH KHAN
68	10756	DR	KANNEGANTI P.P. PRASAD
69	12703	MS	KENDRA TANG JING YING
70	12785	MR	KOH ZEXUAN
71	12788	DR	KONG SING TEANG
72	12679	MS	KUAN CHU HUI JANE
73	12652	MR	LAU WEI LIANG
74	12792	MS	LAU ZHEN MIAO LISA
75	12776	MS	LEE GIM LING
76	12773	MR	LEE JI YANG, SEAN
77	12610	MS	LEE KAH MEN
78	12710	MS	LEE KE HUI
79	12606	MR	LEE SENG KENG WINSON
80	12691	MR	LEE SZE HAN
81	12758	MR	LEE WEI LIANG
82	12680	MS	LEE XUAN XI KELLY
83	12719	MR	LEE YONG BENG NELSON
84	12747	MR	LEE YONG YANG, IRVIN
85	12692	MR	LEE YU WEI BRANDON-SHAUN
86	12611	MR	LEE ZHONG HUI
87	12253	MS	LEONG XIN YI TRICIA

88	12670	MR	LIANG WEIGUANG JOSHUA
89	12605	MS	LIM EE CHENG
90	12663	MR	LIM FANG KANG
91	12608	MR	LIM GUO YONG
92	10364	MR	LIM KIONG SENG, WILLIAM
93	12641	MS	LIM LEE PENG
94	12777	MS	LIM PEI CHIN EUNICE
95	12666	MS	LIM PEIRONG
96	12720	MR	LIM SI RONG
97	12790	MS	LIM SIOW YU
98	12762	MS	LIM WEI JUN FELICIA
99	12587	MS	LIM XIN HUI
100	12705	MS	LIM YI SAN
101	12804	MS	LIM YU LING
102	12639	MS	LIM YU SHI KAREN
103	12711	MS	LIM ZEE MAY
104	12748	MR	LIM ZI ZHAO
105	12794	MS	LIYANA LASTRI BINTE ABDUL RAZAK
106	12704	MS	LOH SHI YENG
107	12737	MS	LOW JIA AN JOANNE
108	12690	MR	LOW JUN WEN JOSHUA
109	12749	MS	LOW SIAU HUI
110	12806	MS	LOW SIEW YING
111	12712	MS	LOW WAN ZI
112	12765	MR	LOW YONG SHENG JASON
113	12750	MR	MD IHTIMAM HOSSAIN BHUIYAN
114	12713	MR	MD MAJEDUR RAHMAN CHOWDHURY
115	12642	MS	MINNA CHRISTINA BUENAOBRA CU
116	11691	MRS	NANDINI RAMESH
117	12751	MR	NEO JUN KAI
118	12661	MS	NG JIA MIN
119	12401	MS	NG JIA YI
120	12752	MS	NG JIAYING
121	12664	MS	NG JING YU
122	12753	MS	NG KEXIN
123	12681	MS	NG YALI SHERMAIN
124	12800	MS	NG YEE DING
125	12721	MS	NG YISI
126	12754	MS	NGUYEN THI HAI VAN
127	12693	MS	NITHIYASREE NADESON
128	12766	MS	NUR'AIN BINTE ABDUL MANAN
129	12694	MS	ONG CHIT YIN
130	12778	MS	ONG WAI MING, MENDY
131	12784	MS	ONG WAN QIN
132	12740	MS	ONG YING YING

133	12801	MS	OW YONG PU EN
134	12809	DR	PAMELA SARDO
135	12780	MR	PAN JINGZHOU
136	12796	MR	PAN WEIJIE, HARRY
137	12600	MS	PATHOMPORN SAENGYAI
138	12255	MR	PEH YIONG HOCK GARY
139	12682	MS	PHANG JIE WEN
140	12604	MS	POH PHAIK YUAN
141	12637	MS	QUEK KARMEN
142	12797	MR	ROBIN LEE JIA GUANG
143	12695	MR	SAMUEL HO SHAN WEI
144	12755	MS	SARAH NG HUI TING
145	12741	MR	SHAUN ERIC LOPEZ
146	12628	MS	SIM MUI YIN AUDREY
147	12756	MR	SLOW BENSON
148	12582	MR	SIWAT BHUNLAPIWAT
149	12732	MS	SOFIA BARVIN BINTE MOHAMED RAFICK
150	12725	MS	SOH JIA SHING
151	12805	MS	SONG CHIA WOON
152	12733	MS	SOO GIAN WAN, GERMAINE
153	12683	MS	SUEN JIA CHI AMELIA
154	12640	MS	TAN EE LIAN
155	12779	MR	TAN GUI LIANG, WILBUR
156	12696	MS	TAN LI TING
157	12742	MS	TAN SEOW YEE
158	12726	MS	TAN SHI YUN
159	12700	MS	TAN YUAN TENG
160	12596	MR	TANG WEI HAO ALEX
161	12665	MS	TAY XIN YING
162	12727	MS	TENG WEI TING
163	12714	MR	TEO JIE MIN JIMMY
164	12697	MS	TEO LER MIN TASMIN
165	12743	MS	TEO VIVIEN
166	12798	MS	TEOH SU RENE
167	12715	MR	TOH HAN LIN WHELAN JONATHAN
168	12760	MS	TOH JIA YIN
169	12702	MR	TOH MING REN
170	12734	MS	TOH YAN TING
171	12669	MS	TUNG YEE KEI
172	12728	MS	UMA MAGESWARI SELLVARAJ
173	12698	MR	VINCENT LAU BING CHANG
174	12744	MS	WAN SHILIN
175	11779	DR	WEE HWEE LIN
176	12810	MS	WEN SHIH YUIT
177	12662	MS	WONG SHI YI AMANDA

178	12609	MS	WONG WING YI
179	12595	MS	WONG YIING PING DAPHNE
180	12722	MS	WONG ZHI XIN
181	12723	MR	WONG ZI HAO NICHOLAS
182	12655	MS	WOO ZUYING, FELICIA
183	12795	MS	YAM XIN YI JASMINE
184	12745	MR	YAP JIA FENG
185	12767	MR	YEE WEI LOONG SHERMAN
186	12651	MS	YEO HAN TING JILLIAN
187	12735	MR	YEO QUAN QI
188	12761	MR	YEO RAY HNG
189	12684	MS	YEOH WEINI
190	12768	MR	YIP YEW FEI ANTHONY
191	12594	MS	YONG FUI YIN
192	12769	MR	YU YUAN
193	12685	MS	ZHUANG YIWEN

FELLOW

1	10078	MS	ANG HUI GEK
2	10110	DR	CHAN SUI YUNG
3	10144	MRS	CHEW KWEE TIANG
4	10749	DR	CHUI WAI KEUNG
5	10004	MR	KOE KHOON POH (LATE)
6	10007	MR	LIAK TENG LIT
7	10605	DR	TAN WENG MOOI
8	10696	MR	WU TUCK SENG

FELLOW / LIFE

1	10002	MR	ENG TONG SENG
2	10006	PROF	LEE HOW SUNG
3	10456	DR	NGIAM TONG LAN
4	10008	MRS	ONG PAULINE
5	10594	MRS	TAN SHOOK FONG
6	10009	PROF	WAN LUCY
7	10011	MR	WONG YIP LUNG

LIFE

1	10012	PROF	AB ELLIOTT
2	10732	MS	ANG GEOK HONG
3	10089	MR	BOEN DAVID
4	10118	MRS	CHAN AH LUI
5	10096	MRS	CHAN CHING OI
6	10098	MRS	CHAN EK HUAR
7	10102	MR	CHAN KOK TONG, ANTHONY
8	10119	MR	CHANG MING WEN
9	10122	MR	CHANG WEI YUNG

10	10124	MRS	CHANG-TAN NAI KEOW
11	10127	MRS	CHAY SWEE HWA
12	10129	MR	CHEE HERN KHIAN
13	10130	MR	CHEE SAY HEAN
14	10133	MR	CHEN YIN FOOK
15	10822	MR	CHEW HOCK HUA
16	10147	MR	CHEW TOH TSENG
17	10148	MR	CHEW YAK BOO, JEFFREY
18	10015	MR	CHONG KIM FATT
19	10168	MRS	CHOO KUEI TING, TINA
20	10169	MR	CHOO LYE HUAT, JIMMY
21	10016	MR	CHOO TIAN HOCK
22	10174	MR	CHOW TUCK ONN
23	10178	MR	CHU SIU BUN, FRANCIS
24	10017	MR	CHUNG WING KONG
25	10018	MR	DIEU SIEW PIN
26	10202	MS	FOO AH LAN, JOYCE
27	10212	MR	GAN KOK HOE
28	10228	DR	GWEE CHOON ENG, MATTHEW
29	10229	MR	GWEE THIAN HOCK
30	10230	MR	HAN FANN CHOUR
31	10239	MS	HO BENG NEO
32	10242	MR	HO SOON JIN, GERALD
33	10243	MR	HO TECK SWEE
34	10250	MR	HOR KIM CHOON, CASEY
35	10256	DR	HWANG CHI LOOI
36	10266	MR	KEE TAH PENG
37	10267	MRS	KEE-CHONG CHOON NGOR, ROSA
38	10022	MR	KHOO BOON INN
39	10277	MS	KOE SWEE KIOK
40	10278	MR	KOH CHIN LEE, HENRY
41	10279	MR	KOH CHOON YONG
42	10280	MR	KOH CHWEE LIAT
43	10023	MR	KOH KAY SENG
44	10282	DR	KOH KIM SENG
45	10286	MRS	KOH POH NEO, JOANNA
46	10287	MR	KOH SENG GAY
47	10298	DR	KURUP, TRR
48	10301	MR	KWEK LIAN CHIN, RICHARD
49	10309	MRS	LAM POH YIN
50	10310	MR	LAU CHEE PHONG, JOSEPH
51	10024	MR	LAU KIENG POH
52	11097	MR	LEE CHIONG GIAM
53	10560	MRS	LEE CHOON LAIN @ CECILIA TAN
54	10326	MR	LEE KIM SIONG, PETER

55	10331	MRS	LEE LYNETTE
56	10339	MR	LEE WENG CHEE
57	10340	MR	LEE YEOW HUA
58	10357	MR	LIM CHWEE KWANG
59	10026	MR	LIM HOCK KONG
60	10027	MR	LIM HOCK LEONG
61	10360	MR	LIM JOO CHYE
62	10363	MR	LIM KIN NAM
63	10058	MR	LIM LAY YEW
64	10365	MS	LIM LU GIOK, AMY
65	10374	MS	LIM POH CHOO, PATRICIA ANN
66	10376	MR	LIM POH TECK, PETER
67	10028	MRS	LIM QUEE CHENG
68	10030	MRS	LING SHAO-PIN, HELEN
69	10031	MR	LIONEL DA SILVA
70	10403	MR	LOH KUM CHUEN
71	10032	MRS	LOW AGNES VERONICA
72	10033	MR	LUM PAK KIT
73	10710	MRS	NAIR-YEO KHEE ENG
74	10439	DR	NG CHU TECK
75	10455	MRS	NG PECK TYE
76	10035	MR	NG SER HOCK
77	10036	MR	NG YEW MUN
78	10459	MRS	ONG DELIA
79	10463	MR	ONG HENG
80	10274	MS	ONG SEOK ENG
81	10897	MS	ONG YONG BOK
82	10475	MS	PAN PAW SHAN
83	10488	MR	PONG GIM YAN
84	10495	MR	QUEK SOON KEE
85	10497	MR	R RAMANATHAN
86	10265	DR	R. KARUNANITHY
87	10511	MRS	SHUM GOH LIAN
88	10527	MR	SIOW KIM CHEW, HENRY
89	10039	MR	SOH LIANG HONG
90	10539	MR	SOON BOON TAN, EDMUND
91	10556	MR	TAN BUANG KHER
92	10563	MR	TAN HAN YONG
93	10566	MR	TAN JIN YING, JAMES
94	10569	MS	TAN KEAT YONG
95	10576	MR	TAN KIOK K'NG
96	10590	MRS	TAN POH CHUAN, JANE
97	10598	MRS	TAN SOCK KHEE
98	10601	MRS	TAN SWEE SIN
99	10896	MS	TAN YOKE SOON

100	10608	MRS	TAN-YEE POH CHON, AGNES
101	10614	MRS	TAY CHENG KUI, GLADYS
102	10628	MR	TEO WEE SENG
103	10633	MR	THAM KWOK ONN
104	10638	MR	THANARAJAH N
105	10042	DR	THIAGARAJAH S
106	10647	MR	TIT YIN SENG
107	10650	MRS	TOH PUI CHUN, PRISCILLA
108	10655	MR	TUNG KOOI YOON, GEORGE
109	10656	MRS	UNG LAY KHAM
110	10043	MR	WEE KENG BOON
111	10670	DR	WONG CHEE KIK, ELLICK
112	10674	MRS	WONG FIFI
113	10045	MRS	WONG JOYCE
114	10679	MRS	WONG MEI CHAN
115	10686	MRS	WONG SIOK LAY
116	10690	MR	WONG YOW FOOK, JACK
117	10694	MR	WOO FONG MENG, MICHAEL
118	10703	MRS	YAP YEW BEE, PATRICIA
119	10707	MR	YAW KEH BIN DAVID
120	10711	MRS	YEO MIR HAW, CONSTANCE
121	10716	MR	YEO TOCK SOON
122	10727	MR	YONG KAH TECK
123	10734	MS	YOONG NGEUN YOON

ORDINARY

1	10074	MR	ABDUL RAHMAN BIN MOHD ASPAR
2	11013	MS	AFIDAH BTE ABDUL MANAF
3	10076	MDM	AINOLMARDZIAH BTE YUSOF
4	12421	MS	ALICIA SIAW WEI ZHEN
5	12437	MS	ALISARA KRONGYUTH
6	10077	MR	ANG GIM CHUAN, SAM
7	12508	MR	ANG JIANCAI
8	10080	MS	ANG LAY LING, STELLA
9	10081	MS	ANG PEAK YONG, IRENE
10	12072	MS	ANG PECK SEE, AUDREY
11	10083	MDM	ANG POR CHIN
12	10916	MR	ANG SENG KOK, RICKY
13	12085	MR	ANG SHIRONG, SEAN
14	12339	MS	ANG XIAOHUI
15	12544	MR	ASHLEY LIM SHIYUAN
16	11331	MS	ATIKA MARIAM BTE SALIM
17	10087	MS	AW BEE KOON
18	12535	MR	AW WEI LONG FABIAN
19	12381	MS	BAY LI XUAN MICHELLE

20	12644	MR	BOEY YIT WEI
21	11960	MS	BOO YING CHEN
22	12030	MS	BOON CHOON PEI
23	10091	MR	BOON MEOW HOE
24	11976	MS	CAI ZIQIN
25	11133	MR	CHAI CHOI WEI
26	11374	MS	CHAI WAI KENG
27	11675	MR	CHAING KWOK FAI
28	12449	MR	CHAN BOON KIANG
29	11176	MR	CHAN CHEE WAI
30	10094	MS	CHAN CHENG LENG
31	10099	MS	CHAN GEOK YONG, SUSAN
32	11494	DR	CHAN HONG NGEE
33	10100	MR	CHAN HUI
34	10103	MR	CHAN KUAN CHEONG
35	10104	DR	CHAN LAI WAH
36	12383	MS	CHAN LAY CHING AMY
37	12622	MS	CHAN MEI LING DAPHNE
38	12498	MS	CHAN MEI XUAN, JESSALYN
39	10105	MR	CHAN MING WAI JAMES
40	12382	MS	CHAN SHIMIN SHEREEN
41	10109	MS	CHAN SOO CHUNG
42	10111	MS	CHAN SZE HONG
43	11736	MISS	CHAN TIN YAN
44	11784	MS	CHAN TSUI PIK
45	12559	MR	CHAN WEI MAX
46	10964	MR	CHAN YEW KOK
47	10116	MRS	CHAN YIAM MOI
48	12452	MR	CHAN ZHI YAO
49	10924	MS	CHANG CHIA YANG, GAIL
50	12166	MISS	CHANG PAO YING, AMANDA
51	11669	MS	CHANG SHU-WEN, GRACE
52	11643	MS	CHANG SOK KENG SERENE
53	10121	MDM	CHANG SOOK MEI
54	11337	MS	CHANG WEE TING, CASSANDRA
55	11620	MR	CHANG WEI TERK
56	10123	MS	CHANG YOK YING
57	11978	MS	CHANG YUNG YUNG
58	11786	MDM	CHEAH BEE HOOI
59	10128	MRS	CHEAH ELIZABETH
60	12104	MR	CHEAH JIA SHENG GAVIN
61	10854	MS	CHEAN CHUI SIAH
62	11871	MS	CHEAN NING WEI, TRACY
63	12484	MR	CHEE ENQING
64	11198	MR	CHEE KOK SENG, ANDY

65	12049	MR	CHEEN HUA HENG, MCVIN
66	11369	MS	CHEN FANGPING, ALICE
67	11078	MS	CHEN HSUEH-NI
68	11074	MS	CHEN HUI HIONG, BETTY
69	12636	MS	CHEN LI LI
70	11708	MS	CHEN LIPING
71	10862	MS	CHEN YEE JU
72	12476	MS	CHEN YONGPING
73	11548	MR	CHENG JOO JIAN, MILTON
74	10134	MR	CHENG KWONG GHEE
75	12235	MS	CHENG SHUK WUN
76	11210	MS	CHEONG KOK EE
77	10135	MR	CHEONG KOK HWEE, JAMES
78	11365	MR	CHEONG PENG YIANG
79	11533	MS	CHEONG SIEW LEE
80	10138	MS	CHEONG SWEE LIAN
81	10140	MR	CHER YOON KWONG
82	10141	MR	CHEUNG CHAK SHI, HARDY
83	10954	MR	CHEUNG TAK CHUN, TERENCE
84	10064	DR	CHEW ENG HUI
85	10146	A/PROF	CHEW SUI TJIEN, LITA
86	11443	MS	CHEW WEI LING
87	11742	MISS	CHEW WEI ZHI, GRACE
88	11124	MR	CHEW YONG CHIA IVAN
89	12309	MS	CHEW YUE XIN CINDY
90	12467	MR	CHEW ZE HONG
91	11021	MS	CHIA HUE KIAN
92	11833	MS	CHIA HUI SHAN
93	12106	MISS	CHIA MIAO HUI DEBORAH
94	10930	MS	CHIA YIN TING
95	12458	MR	CHIA YUEN PENG, JEREMY
96	10152	MS	CHIANG KHIM KEE
97	10153	MS	CHIANG SIOK YIN, SUZIE
98	12473	MS	CHIANG YU YAN
99	11827	MS	CHIANG YUET LING, JOEN
100	11661	MS	CHIEW MEI CHIN, MELINDA
101	11246	MR	CHIEW YORK HUN
102	10157	MS	CHIN CHEE
103	11404	MR	CHIN CHEE KWONG
104	10156	MR	CHIN CHEE SHENG GEOFFREY
105	11510	MS	CHIN KAR LING
106	10158	MS	CHIN MEE FONG
107	11209	NR	CHIONG JIN YENG
108	10982	MS	CHIONG SIEU HONG
109	12438	MS	CHITSUDA CHINATI

110	11611	MS	CHNG BEE LING
111	12483	MS	CHNG SWEE GEK, JOANNE
112	12482	MS	CH'NG WAN PING, CHARMAINE
113	11619	MS	CHONG BOON KA
114	12633	MS	CHONG FUI YZOO
115	12563	MS	CHONG HUI PING
116	12390	MS	CHONG KA MAN
117	10164	MS	CHONG KONG LIAN, MARY
118	10165	MR	CHONG PENG SEEN, STEVEN
119	12502	MS	CHONG XUE JING
120	11192	MS	CHONG YI SAN
121	12560	MR	CHOO JUN HAO
122	12395	MR	CHOO SING MENG
123	10171	MDM	CHOO WEE CHI, ISABELLA
124	10980	MS	CHOONG WEI SIM
125	11719	MS	CHOW HOOI HWA
126	10698	MRS	CHOW HSUN CHENG
127	11197	MS	CHOW LILIAN
128	12643	MS	CHU CHEUW MEI
129	12512	MR	CHU SENG THIAM
130	12470	MR	CHUA BOON HOU
131	11193	MS	CHUA CHAI PING, PRISCILLA
132	12285	MR	CHUA CHIN WEE DENNIS
133	10180	MS	CHUA CHWEE HONG
134	11492	MDM	CHUA GEOK TONG, ANGELA
135	10181	MS	CHUA HOCK MEI
136	11808	MS	CHUA HUI LING
137	11809	MS	CHUA HUI MIN
138	12475	MS	CHUA JIA NI
139	10182	MS	CHUA KIM SUAN
140	11845	MS	CHUA LEAN YEN
141	11003	MS	CHUA PECK KIM
142	11071	MS	CHUA PECK LOO, CECILIA
143	11693	MS	CHUA PEI WEN, PAMELA
144	12196	MR	CHUA QIJIA, ALVIN
145	12487	MS	CHUA RUI SHI, RACHEL
146	10186	MS	CHUA SIOK LUAN, LYDIA
147	10190	MS	CHUA SIONG HOON
148	10191	MR	CHUA YIN FU, CHRIS
149	12472	MS	CHUAH PEIYI
150	11371	MS	CHUAH SU YIN
151	11657	MS	CHUANG SHEN HUI
152	10747	MS	CHUE MEI CHING
153	10748	MS	CHUE SHEN INN, EDNA
154	10813	MS	CHUNG CHIAN HUEY

155	12121	MS	CHUNG SHING HAN, SHARON
156	10193	MR	CHUNG SUI FOH
157	11797	MS	CHUNG WEI TENG
158	11881	MS	CHUNG WING LAM
159	12551	MS	CHUNG YUE LING
160	11591	MS	DEEPIKA MALLYA
161	11981	MS	DENISE ADRIAN
162	12574	MS	DEWI AZURA BINTE HUSSAIN
163	11563	MR	DIONG JIA JHING, JOHNATHAN
164	12256	MS	DO NGUYEN NGOC THUY
165	10194	MR	EE KAY BENG
166	12269	MS	EILEEN CHOONG
167	11260	MS	ENG NYUK MOI, KATRINA
168	12569	MR	ER XUAN HUA PATRICK
169	11855	MS	FAN SIEW WAI
170	11735	MISS	FAN WEISHAN
171	10909	MS	FARIDAH BTE MUSA
172	10198	MS	FATIMAH BTE MOIDEEN KUTTY
173	12620	MR	FELIX KA HO LI
174	10199	MDM	FONG KAM MUI, JOYCE
175	10200	MDM	FONG SHUK SAN, SUSAN
176	10888	MR	FONG YIP SENG
177	10203	MS	FOO CHIN YUIN
178	10207	MDM	FOO SIEW JIUAN
179	12177	MS	FOO TING TING, GERALDINE
180	12516	MS	FOO YU LEE
181	12443	MR	FRANKY
182	11834	MS	FRANSISKA ALIWARGA
183	10941	MS	FU WAN WEN, JALENE
184	11882	MS	FU WING HANG
185	11790	MS	FUSTA TANUDJAJA
186	10740	DR	G. BALASUBRAMANIAM
187	12462	MS	GAN JIE LING, ANGELINE
188	10213	MS	GAN LAY LING, MARY
189	11579	MS	GANESWARI A/P APPAROW
190	12456	MR	GARETH YEO YONG TAI
191	12171	MR	GARY WIRATAMA CHANDRA
192	10214	MS	GEE SIEW CHIN JACQUELINE
193	12802	MS	GENEVIEVE SUSENO SUBUR
194	12294	MR	GEOFFREY CHAI
195	12321	MR	GOE XIAN HAO
196	12018	MS	GOH AI HUI, IVY
197	10959	MR	GOH ANN CHUAN, RAYMOND
198	10217	MS	GOH BEE LEONG
199	11300	MR	GOH CHEONG HIAN

200	10961	MS	GOH CHIN CHIN
201	12108	MISS	GOH CHOO HUA
202	12356	MR	GOH DAOLIN
203	12158	MS	GOH HUI FEN, JESSICA
204	12493	MR	GOH HUI PING
205	10619	MS	GOH LEE HWEE
206	12491	MR	GOH LENG CHUAN
207	12023	MS	GOH SHIAR YIN
208	12178	MS	GOH SOK HIANG
209	12552	MS	GOH SOK HWEI
210	12445	MS	GOH XIAO LING
211	12095	MS	GOH XINLING
212	11351	MS	GOOI SIAO REOW
213	10227	MS	GOVINDASAMY SHIAMALA
214	11098	DR	GRANT EDWARD SKLAR
215	12629	DR	GUI HUEY SYWU
216	12542	MR	GWEE YONG SHENG
217	12303	MR	HA DUNG BING DAVID
218	11831	MS	HAI WEI YING
219	12520	MR	HAIRUL FARIZ BIN HAIROL
220	10899	MS	HAN MEI LIN, LYNETTE
221	12525	MS	HAZEL CHIA YITING
222	12142	MS	HENG CHUNG MEI, MADELINE
223	12271	MR	HENG FU XUN MARCUS
224	12009	MR	HENG JIAN WEI
225	12357	MR	HENG SHI THONG
226	10235	MS	HENG SIEW NGIN, CHRISTINE
227	10237	MS	HIEW YING MIN
228	10925	MR	HING WEE CHUAN
229	10752	DR	HO CHI LUI, PAUL
230	11500	MS	HO CHING CHING, CAROLYN
231	12341	MR	HO CHOON SIANG
232	12570	MR	HO CHUN YIM
233	10196	MDM	HO GUEK KEOW, CYNTHIA
234	10241	MS	HO HAN YU, JOSEPHINE
235	12034	MS	HO HUIXIAN, OLIVIA
236	12558	MS	HO MAN WAH
237	11705	MS	HO PEI-WEN, JASMINE
238	11106	MS	HO PEY YUN
239	10246	MDM	HO SWEE GEOK
240	11568	MS	HO SZ TING
241	11885	MS	HO XIU XIU YASMIN
242	10244	MDM	HO YEON NGAN
243	12051	MS	HO YING SHI
244	10920	MS	HOA YUET YENG, VALERIE

245	12632	DR	HOBART OWEN NG TSAI
246	12507	MS	HOE XIN HUAN
247	11491	MS	HON JIN SHING
248	12128	MS	HONG JIEMI
249	10248	MS	HONG MOK SHIANG
250	11965	MS	HONG SU PEI, EUNICE
251	10249	MS	HONG YEOW CHENG, CONNIE
252	12052	MS	HONG YU WEN
253	12010	MS	HOO YUIN LIN
254	12400	MS	HOOI PIK YEE
255	12478	MS	HOR MEI LING
256	10857	MS	HOR MOOI SIAN, MAGDELINE
257	11075	DR	HOW PEI CHING, PRISCILLA
258	11608	MS	HU SHU-HUI
259	11457	MS	HUAN HUIFEN
260	11465	MS	HUANG PEI YING, JANICE
261	11523	MS	HUANG PEIEN, ESTHER
262	11464	MS	HUANG YANHAN
263	11637	MS	HUANG YU FANG
264	12564	MS	ISABELLE TEO
265	11656	MS	JACINTA ONG SHEN MAY
266	12546	MR	JARYL TOK YONG SIANG
267	12411	MISS	JASMINE TOLEDANA ALCANTARA
268	10259	MR	JAYARAJ S/O SANMUGANATHAN
269	12619	MS	JENNY EU
270	12617	MR	JEREMY HARRIS
271	10260	MR	JEYABALAN THANGARAJAH
272	10075	DR	K. THOMAS ABRAHAM
273	12011	MS	KANG YUEN KAY
274	12529	MR	KEITH FOO KHAI TSEN
275	12488	MR	KEK ZHEN LIANG
276	10271	MRS	KHAW-LAI LOO MEE, JEAN
277	11864	MS	KHEW SEOW WEI
278	12248	MS	KHONG XIAO LING, WENDY
279	10272	MS	KHOO BEE HIAN
280	11982	MR	KHOO CHEE CHUEN
281	10757	MR	KHOO CHOON HUA THOMAS
282	11073	MS	KHOO SHU YUEN, RACHEL
283	11191	MS	KHOO SUAT KEE
284	10275	MDM	KHOONG FOONG EE
285	11469	MR	KHU JIA VUI
286	10262	MS	K'NG LAY HOON, LISA
287	12568	MS	KNG LI LIN, GRACE
288	10758	DR	KOE CHI YEOW STUART
289	10884	MS	KOH CHERN PENG

290	10281	MR	KOH HOCK BIN
291	10054	DR	KOH HWEE LING
292	10283	MS	KOH LEK PENG
293	10814	MDM	KOH LIAN MEI, AGNES
294	10948	MS	KOH MEI CHING, GERALDINE
295	11007	MS	KOH SEI KENG
296	12304	MS	KOH SEOW KEN
297	12479	MS	KOH SHI YI
298	10943	MS	KOH SIOK KHENG, DIANA
299	10918	MS	KOH SOO BIN, SUSAN
300	12555	MR	KOH WU TENG JONATHAN FRANCIS
301	11110	MS	KOH YI LING YVONNE
302	12495	MS	KOH YUNYI
303	10827	MR	KOLLAKARAN TOM THARAKAN
304	10293	MR	KONG MING CHAI
305	10295	MRS	KOO-KWA PECK KIAM
306	12403	MS	KRISTER EUNICE BASBAS PADILLA
307	12504	MS	KU HAN CHEN
308	11511	MR	KUA CHONG HAN
309	10297	MS	KUAR LEONG NGOR
310	12370	MS	KUM SIN YEN EVON
311	10300	MR	KWAN YEW HUAT
312	11111	MS	KWEK MEI CHI
313	12486	MS	KWOK HUI QI
314	12519	MS	KWOK MEIJUN
315	12459	MR	KWONG SI ZHENG
316	12645	MS	KYLIE HUGHES
317	10762	MS	LAI HAN SAM
318	12463	MS	LAI HO YAN
319	11339	MS	LAI SHUJUN, OLIVE
320	10304	MS	LAI SWEE LIN
321	12053	MR	LAI YI FENG
322	10306	MR	LAM PIN KEE
323	11606	MS	LAM SUK HAN, GRACE
324	10973	MS	LAM YAR EE, STELLA
325	10312	MR	LAU WAI LEONG
326	11893	MS	LAUW XIU TING
327	11062	MS	LAW HWA LIN
328	12342	MS	LAW MEIXIN MICHELLE
329	10763	MS	LAW SOEK CHING
330	12167	MR	LEE CHEE PING
331	10318	MR	LEE CHEOW FATT
332	10055	MS	LEE CHOO AI, RUTH
333	10320	MS	LEE CHOON SIEW
334	11614	MS	LEE HOON LIAN

335	12634	MS	LEE HUI CHING
336	10323	MS	LEE HWEE SAN
337	10324	MR	LEE JET TONG
338	10325	MS	LEE KENG CHAN
339	12343	MR	LEE LAI WEI
340	10329	MS	LEE LI LIM
341	11598	MS	LEE LING CHIU, AMANDA
342	11446	MS	LEE MEI SHAN, ELENA
343	12076	MS	LEE MIN HUEY
344	11143	MS	LEE MING HOONG, ANNE
345	12627	MS	LEE MING YIT
346	10846	MS	LEE MOH WAH
347	12447	MS	LEE PEI XIN, AMANDA
348	10932	MS	LEE PUAY HOON
349	11386	MS	LEE SHEAU CHYN
350	12344	MS	LEE SHI HUI STEPHANIE
351	10335	MS	LEE SHU-SHUN SUSAN
352	11612	MS	LEE SHWU CHIN
353	11230	MS	LEE SIEW ANN
354	10765	MS	LEE SIEW GEK
355	11316	MS	LEE SIOK YING
356	10336	MS	LEE SOO BOON
357	10337	MS	LEE SWAN KEE, AGNES
358	12509	MS	LEE SZE YUN, KAYE
359	10338	MR	LEE TIAK
360	12494	MR	LEE TINGFENG
361	11218	MR	LEE WAI BENG
362	11206	MS	LEE WAI FONG
363	12259	MR	LEE WEE BOON
364	12129	MS	LEE WEI TING
365	11894	MR	LEE XIN, EDWIN
366	11326	MS	LEE YAN QUN EVONNE
367	11245	MDM	LEE YEE MING
368	12345	MS	LEE YUIT JIET
369	10341	MRS	LEE-LIM ENG TIN
370	12039	MS	LENG XUE ZHEN
371	11610	MR	LENG YEW FEI
372	11746	MS	LEO WEN LING, AMY
373	10344	MR	LEONG JUAN HAW
374	10346	MS	LEONG MING MAY
375	12613	MR	LEONG REUBEN JOACHIM EU KYNN
376	10832	MS	LEONG YIN YING, CHARMAINE
377	12287	MR	LEONTIUS ADHIKA PRADHANA
378	12192	MS	LEOW E-XIN, WILLYN
379	12531	MR	LEUNG TIN YAU

380	10349	MS	LEW HOOI HOOI
381	11635	MR	LEW KAUNG YUAN
382	10351	MR	LEW YAW FUNG, PAUL
383	12547	MR	LI CHUN YIP JEFF
384	12371	MS	LI JIAHUI
385	10352	MS	LIAN LAY YONG
386	10766	MS	LIAN SHIEH YNG
387	12404	MS	LIAU TIEN LI
388	12088	MR	LIAW LIONG CHYUAN, SHANE
389	12013	MS	LIEW GUI FANG, FELICIA
390	11275	MS	LIEW KAI SUEN, EMILY
391	11644	MS	LIEW KIM NGEE, KIMMY
392	10313	MS	LIEW LEE CHING, DORIS
393	11389	MS	LIEW WAI PO, DAHLIA
394	12313	MS	LIEW XIN YI CINDY
395	12077	MR	LIEW YAO ZHONG, RAYMOND
396	11660	MS	LIEW YI XIN
397	12425	MR	LIEW YONG HOCK EDMUND
398	11898	MR	LIEW YU ZHE, VICTOR
399	11868	MS	LIM AN QI, AGNES
400	12567	MS	LIM CARMEN
401	10069	MDM	LIM CHAI HUANG JANICE
402	10809	MR	LIM CHI TSUEN, MICHAEL
403	11050	MS	LIM CHING HUI
404	12578	MS	LIM ENG FUI
405	10359	MR	LIM ENG TECK
406	11462	MR	LIM HENG SENG
407	11113	MS	LIM HONG YEE
408	12635	MS	LIM HSIEN KEE
409	12160	MS	LIM HUI SHIEN, LAURANE
410	12237	MR	LIM JIN CHENG, JASON
411	12260	MR	LIM JIN RUI, NICHOLAS
412	12323	MR	LIM KEN JUIN
413	11196	MS	LIM KIAT WEE
414	11609	MR	LIM KOK WAH
415	11569	MS	LIM LI, JUNE
416	12288	MS	LIM LIANG JUN
417	10913	MS	LIM LIANG THENG
418	12791	MS	LIM LI-CHING
419	10369	MR	LIM LIN TECK
420	11478	MS	LIM MEI JIN, MABEL
421	12024	MS	LIM MEI LING
422	10371	MR	LIM MENG LEE
423	10868	MS	LIM MIN LEE
424	10372	MR	LIM MUN MOON

425	11615	MS	LIM PAIK SHIA
426	10770	MS	LIM PEI SAN
427	10373	MS	LIM PHECK KHEE
428	12377	MS	LIM PING SIEW
429	10377	MS	LIM POI TING
430	12168	MS	LIM ROU WEI
431	10379	MR	LIM SEE WAH
432	11984	MS	LIM SEOW JOO
433	10307	MDM	LIM SEOW LING, CHRISTINA
434	11680	MDM	LIM SHIU CHIN
435	12078	MS	LIM SHU FANG
436	12532	MS	LIM SHUN WEI
437	11679	MS	LIM SIEW KHENG
438	10380	MS	LIM SIEW LUANG
439	10381	MS	LIM SIEW MEI
440	10382	MS	LIM SIEW WOON
441	10928	MS	LIM SIOK CHIN
442	11423	MS	LIM SIOK LIU
443	10383	MS	LIM SOOK WEI
444	11959	MS	LIM SU WEN
445	12612	MS	LIM SU YIN
446	12534	MS	LIM SUYU SUSAN
447	11484	MR	LIM TEONG GUAN
448	11015	MS	LIM THEEN, ADENA
449	10384	MS	LIM THENG PATSY
450	12213	MS	LIM WAN MIN, STEPHANIE
451	12448	MS	LIM WAN XUAN, SELINA
452	10385	MR	LIM WEE HENG
453	12537	MS	LIM WEN CHEAN
454	10387	MRS	LIM YAE FOONG
455	11370	MS	LIM YAN JIUN
456	11903	MS	LIM YEE LIAN
457	11472	MS	LIM YEN FANG
458	10388	MS	LIM YI FERN
459	12306	MS	LIM YU CAI
460	12198	MS	LIM YU LING, CHERYL
461	12100	MR	LIM ZONG NENG
462	10392	MDM	LIN CHI HING, RUFINA
463	11813	MS	LIN HUIMIN
464	11901	MS	LIN QUN
465	11663	MR	LIN RONG GUI, KEEGAN
466	12116	MS	LIN YIHONG, CLARA
467	11155	MS	LINDA AROCKIAMARIE CYNTHIA NATHAN
468	10394	MS	LING GEOK CHOO HELEN
469	12468	MS	LING JIA YING

470	10981	MS	LING LOOI SZE, ANNE
471	12109	MS	LING SOK YING
472	12581	MR	LINSON VALENCIA NAZARENO
473	10398	MS	LIS HARTINI BTE AGOES
474	12161	MR	LIU KUANG KAI
475	12182	MS	LIU PEI
476	10399	MR	LIU SY TAR, LAWRENCE
477	10401	MS	LO DAWN
478	12247	MS	LO SUK SZE
479	12457	MR	LOCK HON WENG, ELIJAH
480	12591	MR	LOH KEP YONG
481	12539	MS	LOH KIT YAN
482	11791	MS	LOH SOAK YEE
483	11766	MR	LOH YEN HON
484	12523	MS	LOKE EK THENG
485	10859	MS	LOKE WEI PING CELINE
486	12199	MS	LOO LI WEN
487	12460	MS	LOO YONG HUI, ISABELLE
488	10411	MS	LOU HUEI-XIN
489	12440	MS	LOW CHUI YAN
490	10417	MR	LOW HUAT SENG MICHAEL
491	11030	MDM	LOW HUI SAN
492	10419	MR	LOW JEE-MUNN, MAURICE
493	10422	MS	LOW MEI WAH
494	12040	MR	LOW SHENG FONG
495	11024	MS	LOW SUAT FERN
496	11913	MS	LOW WAI LING JEANETTE
497	12172	MS	LUM SHUYI, TESSA
498	11908	MS	MA YUET TING
499	12315	MR	MAH CHOON SIONG
500	11016	MR	MAH KWOK KIN
501	12510	MS	MAI QUNYUAN
502	12506	MS	MAI XIANGRUI
503	10870	MS	MARIAM AHMAD ALKHATIB
504	11157	MS	MARIANA BTE MOHAMED
505	12524	MR	MARTIN GUO JIAN YE
506	11305	MR	MAZIMRAN YUSOFF BIN ABDOL GHANI
507	11222	MR	MEAH WEE CHONG
508	11782	MS	MELISSA CHOW MEE YIN
509	12316	MR	MENG XIANKUN
510	10431	MS	MERCI ANNE RODRIGUES
511	10759	MRS	MINJOOT-KOH HUI HWA
512	10432	MS	MOH SIEW KUEN
513	11513	MR	MOHAMED IMRAN BIN SAHABDEEN
514	12543	MR	MOK MUN CHUNG MERVYN

515	10434	MS	MONTEIRO CHRISTABEL
516	12571	MR	MUHAMMAD RIDUWAN BIN MOHAMMAD NOOR
517	10435	MS	MUI KUM LAN
518	12446	MR	MUNESY DORAISAMY
519	12646	MR	MUTHUKUMARAN GOVINDASAMY
520	11292	MS	NAFISAH BEGUM BTE SYED MOHD
521	11041	MS	NAH LI CHING
522	12346	MR	NARENDRAN S/O KOOMANAN
523	12364	MS	NATALIA SUTIMAN
524	12056	MS	NATHALIE GRACE SY CHUA
525	12556	MR	NAVIN DASS NAIDU
526	12499	MS	NEO RUI YI
527	12173	MS	NEO SURONG
528	12162	MS	NEO XUE RUI, CONSTANCE
529	12392	MS	NEO YU TING PHILANA
530	12325	MS	NEOH CHIA CHIN CHERYL
531	10173	MDM	NG BOON CHENG
532	12089	MR	NG BOON KHIANG
533	11187	MR	NG BOON TAT
534	11454	MS	NG CHANG CHYI, CELINE
535	10908	MR	NG CHENG TIANG
536	11380	MS	NG HONG YEN
537	10844	MS	NG HUI CHENG
538	10442	MS	NG HUI PING
539	12372	MS	NG HUI TING
540	12326	MS	NG HUI WEN, WENDY
541	12528	MS	NG HUI YI
542	12090	MS	NG JIA YI, DOREEN
543	11872	MS	NG KE TING, CHELSEA
544	12573	MS	NG KHAI YIN
545	10779	MS	NG KIANG KIANG
546	12057	MS	NG KIM YOKE, JENNIFER
547	12548	MR	NG KWEE HAAN
548	10446	MS	NG LENG LENG
549	10983	MS	NG MEI YING
550	11135	MS	NG PUAY JUNE
551	12515	MS	NG SIEW WAI
552	11341	MS	NG SIOW TIAN
553	10451	MS	NG SUET LENG, PATRICIA
554	10452	MS	NG SWEE PHENG
555	11419	MR	NG TAT MING
556	10454	MR	NG TIAN WEE
557	10988	MR	NG WAH TONG
558	11694	MS	NG YAN LAM, SHANNON
559	11027	MS	NG YEN YEN, YASMIN

560	11501	MS	NG YIN NI
561	12517	MR	NG YONG BING
562	11267	MS	NG YONG WEI
563	11710	MR	NG YUN
564	12347	MS	NG YUN TING VALERIE
565	11441	DR	NGAI MEI ING, MELISSA
566	12630	MR	NGAN MING ON
567	12110	MS	NGIM CHIN YHIN, SHARON
568	11721	MDM	NGOI MING LI
569	11229	MS	NOOR SHAKIRA BTE ZAINUDIN
570	12527	MS	NUENGRUETAI JAIWONGPHEN
571	12572	MS	NUR HIDAYAH BTE SHAMSURI
572	11427	MS	NUR SHAHIDA BTE AHMAD
573	10782	MS	OEI, ROSALIND
574	11238	MS	OH SU FEN, CLAUDINE
575	11582	MS	ONG CHAI LING
576	12058	MS	ONG CHIAT LING JASMINE
577	10464	MS	ONG JUEY KOON
578	11512	MR	ONG KHENG SOON ALVIN
579	12489	MR	ONG KHENG YONG
580	10467	MR	ONG LAI POH
581	11223	MS	ONG LI CHING, CHARLENE
582	10935	MS	ONG MEI YI
583	11323	MS	ONG PEI SAN
584	10469	MS	ONG PUAY SAN
585	10225	MS	ONG SEOK PENG
586	11211	MR	ONG SHAO KIAT, BENJAMIN
587	11081	MS	ONG SOO IM
588	11955	MS	ONG WEE LING
589	12538	MS	ONG YAN SIN
590	12348	MR	ONG YONG SHENG
591	10786	MR	OOI AUN CHENG, TONY
592	12442	MS	OOI SWEE PHAIK
593	12530	MR	OUYANG HONGYI
594	11743	MR	PANG HOW TZE
595	11969	MS	PANG SU YIN
596	12511	MS	PANG YAN ZHEN
597	11268	MS	PECK LI FUNG
598	12533	MS	PEH ZI XIN
599	11053	MS	PHNG MIEN HUI, MABEL
600	10482	MR	PHUA NGEE CHENG
601	10484	MS	PNG HONG LAN
602	10485	MR	PNG YONG KOH
603	11543	DR	POH AI-LING
604	10843	MS	POH BEE YEN

605	11085	MS	POH LAY MUI
606	12394	MDM	POH YEN YEN EMILY
607	10490	MS	POR SUAT GNOH
608	12252	DR	PRABHA RUKMALEE WIJESINGHE
609	12349	MS	QIU XINHUI
610	10492	MR	QUAH SIN PHAY
611	10493	MS	QUAH SIOK BIN
612	10936	MS	QUAY SIEW CHING, IRENE
613	12485	MR	QUEK CHOW LIANG, EDREI
614	11051	MS	QUEK CHUNG LING
615	12577	MR	QUEK WEI MING JASON
616	11704	MS	QUEK ZHI YUAN
617	12589	MISS	RACHEL KIMBERLY CHU NG
618	12497	MS	RACHEL WONG YAN YI
619	12545	MR	REGIN AMIEL C. POLILLO
620	11785	MS	RESHMA LHODE
621	12526	MR	REUBEN LIM SIONG PENG
622	12135	MR	ROSALES ROMAN LESTER ESPLANA
623	11986	MS	SAKUNTHALA JAYABALAN
624	10499	MR	SAMUEL DAVID
625	12616	MS	SANTHI NALLAPPEN
626	12553	MS	SARAH TAN MEI CUI
627	12454	MR	SEAH JIAN YUAN, NICHOLAS
628	10501	MS	SEAH LI HWEE
629	10502	MS	SEAH MAY ANN, SAMANTHA
630	12549	MR	SEAH RUI HONG
631	10503	MS	SEAH SIEW HONG, LINDA
632	11226	MR	SEAH THIAM HOCK, JONATHAN
633	12480	MS	SEAH YU XIN, JOLYN
634	11312	MS	SEE WOON WEI, MICHELLE
635	10791	MS	SEE YEN THENG
636	12469	MR	SENG JUN JIE BENJAMIN
637	12623	MS	SEOW LEE BOON
638	10874	MS	SEOW LI-PING, GERALDINE
639	10792	MS	SEOW SIEW NGO, SERENE
640	10929	MS	SEOW YIN LIN
641	11271	MS	SER CHOON FONG, ELAINE
642	10436	MS	SHAKILAH BEGUM MUJTABA
643	11092	MS	SHAMILAH BTE NOOR MD
644	12399	MRS	SHANAVAS RUSANA BANU
645	11857	MR	SHARMA BHANU
646	12492	MS	SHEK PUI YING
647	12501	MS	SHERMAINE SUE SI MEI
648	11114	DR	SHIH LEE CHUEN VIVIANNE
649	10510	MRS	SHUEN MEGA

650	10811	MR	SHUJA-ATH AHMAD BIN SHEIK NOORDIN
651	11919	MS	SI EN HUI PHEBE
652	10514	MR	SIA CHONG HOCK
653	11066	MS	SIA HWEE LENG
654	10515	MR	SIA KIN TONG, KINGSTON
655	11794	MS	SIA WAN JIN
656	10516	MS	SIAU SIEW KHIM ANNIE
657	10519	MS	SIEW PEI YEN, JENNY
658	10521	MS	SIM EILEEN
659	12540	MR	SIM JUN LONG MARVIN
660	12063	MS	SIM MUI HIAN
661	10524	MS	SIM SIEW CHEN
662	12522	MR	SIM WEIBO JOEL
663	12621	MS	SIM ZHAO MIN
664	12435	MR	SIN WAI LIAN
665	12453	MS	SLOW RU SHAN, CARIN
666	10530	MDM	SITI MAIMUNAH BTE JAMIL
667	12496	MS	SO CHOON LENG
668	12439	MS	SO YUK YI
669	10534	MS	SOH BEE LENG
670	10536	MS	SOH CHOON LI, CAROLYN
671	12518	MR	SOH DEREN
672	12136	MS	SOH HUI SI
673	12624	MS	SOH WHIT-NI
674	12064	MS	SONG JIELIN
675	11100	MS	SOO SUIT MENG, SHARON
676	12416	MR	SOO ZI KAI
677	10540	MRS	SOON LOUISE MARGARET
678	11623	MS	SOONG LAI LENG
679	10541	MS	SOW WAI YIAN BELLE
680	12164	MR	SREEMANEE RAAJ S/O DORAJOO
681	12165	MR	SRIRUANG POORIPAT
682	12648	MS	STEPHANIE HIEW TING TING
683	10192	MS	SUEN SIEW LUAN
684	10544	MRS	SUMBAL NAZIR LATIF
685	11087	MS	SUMITA ACHUTHAN
686	12223	MS	SUNG WEI XIU
687	10546	MDM	SUWARIN CHATURAPIT
688	10548	MR	TAI CHEONG HUI
689	12125	MS	TAM JING YING, TIFFANY
690	12126	MS	TAM POOI MUN, MANDY
691	10551	MR	TAN AH BEE
692	10552	MS	TAN AI BEE
693	10553	MS	TAN AI LEE
694	12137	MS	TAN AN GIE

695	11257	MS	TAN CHEW YIN, CECILIA
696	11865	MS	TAN CHIA YEE
697	10558	MS	TAN CHOO SAN, CHERYL
698	12433	MR	TAN ENG TAT
699	10562	MS	TAN GEOK MUI
700	11322	MS	TAN HOOI MYN, DOROTHY
701	12450	MR	TAN HSIEN JIE, EARL
702	11279	MS	TAN HUI CHOO
703	12471	MS	TAN HUI PING BELINDA
704	11792	MS	TAN HWEE JUN
705	12503	MS	TAN JIE LIN
706	12536	MS	TAN JIESHI
707	12521	MR	TAN JUN HAO
708	10838	MS	TAN JYH CHEAU
709	12065	MS	TAN KAI HUI
710	12265	MS	TAN KAI LIN
711	12249	MR	TAN KEN YU
712	11161	MS	TAN KENG TENG
713	10945	MR	TAN KHOON BIN
714	12266	MS	TAN KIAT YUN
715	10574	MS	TAN KIM LING, THERESA
716	10575	MR	TAN KIM PONG, WALLACE
717	10577	MR	TAN KOK CHYE, ADAM
718	10579	MDM	TAN LAY KEUAN
719	11295	MS	TAN LAY KHEE
720	10581	MDM	TAN LAY KHENG
721	10583	MS	TAN LENG HEEM, ANN
722	11293	MS	TAN LI WOON
723	12554	MS	TAN LIN QIN
724	10585	MS	TAN LYCHEE, SIMONE
725	11011	MS	TAN MEI YUEN
726	12412	MISS	TAN MEI-EN STEFANIE
727	11840	MS	TAN MENG GEK LYNDA
728	11438	MS	TAN MING MING
729	10586	MS	TAN MUI CHAI
730	10587	MS	TAN MUI LING
731	11928	MS	TAN POH LENG
732	12477	MS	TAN SHI YUN, PAMELA
733	12455	MS	TAN SI JIA
734	11411	MS	TAN SIN WEE
735	10596	MS	TAN SIOK HWEE, MAGGIE
736	11121	MDM	TAN SIOK KOON JUNE
737	10597	MS	TAN SIOK NOY, CAROLINE
738	11929	MS	TAN SOCK HOON
739	11463	MR	TAN SOO TONG

740	10950	MS	TAN SU-YIN, DOREEN
741	12398	MS	TAN SWEE CHIN
742	12187	MS	TAN SZE LING, DAPHNE
743	10602	MR	TAN TEK SENG
744	11019	MS	TAN TER HSIN, VALERIE
745	11630	MS	TAN TIAN AI
746	11765	DR	TAN WAN LIN MICHELLE
747	11429	MR	TAN WEE JIN
748	12277	MR	TAN WEE PIN
749	11509	MR	TAN WEE TECK
750	12317	MS	TAN WEI YAN CHERYL
751	11625	MS	TAN WENQI
752	11353	MS	TAN YEN TIEN
753	11931	MR	TAN YI JIANG
754	12490	MS	TAN YI YING, LARISSA
755	11988	MS	TAN YIN YEAN
756	10607	MS	TAN YIN YIN
757	12464	MS	TAN YING LIN, CHERYL
758	12481	MR	TAN YONG JIN, KERWIN
759	11255	MS	TAN YONG KOON, CORRINNE
760	11703	MS	TAN YUEN MING
761	11453	MR	TAN ZHEN YANG
762	11566	MS	TAN ZHENYIN, JOYCE
763	11057	MS	TANG JIA YNG
764	11934	MS	TANG MEI QI
765	10831	MRS	TAN-KOI WEI CHUEN
766	12419	MR	TAY CHIN HUAT ALEX
767	12576	MS	TAY CHU LUEI
768	12451	MR	TAY CONG QI, IAN
769	12566	MS	TAY JIA YUAN
770	11537	MS	TAY LI MEI, STEPHANIE
771	12557	MR	TAY YONG SOON JUSTIN
772	11129	MS	TEE SEE YEE
773	10342	MDM	TEH YOKE KENG
774	10880	MS	TENG BEE CHOON, CHRISTINE
775	10977	MS	TENG SZE KIAN, MONICA
776	10620	MS	TENG SZE SZE, TERESA
777	12474	MS	TEO BAO WEN
778	10623	MR	TEO BOON LIE
779	11375	MR	TEO CHAI HONG
780	10938	MS	TEO HUI LING
781	11599	MS	TEO HUI LING, CONSTANCE JEANNE
782	11832	MS	TEO JING TING
783	10974	MS	TEO LING
784	11166	MR	TEO LYE HEE, BENJAMIN

785	12188	MS	TEO SHU MEI, MYA
786	10627	MR	TEO SIEW CHONG
787	12565	MS	TEO SIMIN VERONICA
788	11972	MS	TEO VIVIAN
789	11989	MS	TEO WEN TING
790	10629	MS	TEO YEN SIM, CHRISTINA
791	12650	MR	TEONG KAR LOON
792	10635	MRS	THAM POON KING
793	12465	MS	THAM WEI PING, VIVIEN
794	11616	MDM	THAM YIN HAR
795	10637	MRS	THAM YU LIN, MARIE
796	10639	MS	THAVA RANI K T
797	10640	MS	THENG KIAT FAH
798	10641	MS	THENG NEON SENG
799	12618	MS	THIPSUDA DULYAPHAKORN
800	11761	MS	THNG HWEI LING
801	11119	MS	THUM CHUI MEI, MIKO
802	12631	MS	TIANG WANG HUI
803	12413	MISS	TIEN LI CHEN
804	12397	MS	TING SHIN JYE
805	11059	MS	TING SIEW CHING CELINE
806	12590	MS	TOH BING LEE
807	11532	MS	TOH DING FUNG
808	11516	MS	TOH SHI YUN, NELLEY
809	11012	MS	TOH SU LIN, DOROTHY
810	12550	MR	TOH ZHEN ANN
811	12409	MR	TOI WAI HONG
812	10798	MS	TOK GAY KEE
813	10956	MS	TOK SUAT HONG
814	11651	MR	TONG YEE YEE
815	10654	MS	TOO WAN THENG
816	12278	MS	TRAN ANH NHI ANNIE
817	10903	MS	UNG SHEOW WEI, VIVIAN
818	10657	MS	VAN KIT MENG
819	12575	MS	VANESSA ONG MIN WEN
820	11687	MS	VICTORIA RUTTER
821	12066	MR	WAN CHOON NAM
822	12541	MR	WAN JIAMIAN ALFRED
823	11554	MS	WAN MEI QI
824	10661	MS	WAN SIEW HOONG
825	10663	MDM	WANG HUI HUI
826	12426	MS	WANG ZHIZHEN GOLDA
827	10939	MS	WATT PUI YING, LOUISE
828	10664	MR	WEE CHENG WEI
829	12505	MS	WEE CHIEW YEE

830	11296	MS	WEE HSIAO HUEY, ADELINE
831	12466	MS	WEE HUI LING
832	10665	MR	WEE JONG CHENG
833	11686	MS	WEE SHIR LI, JAYNE
834	10668	MS	WEE SHUNG CHING, LINDA
835	12016	MS	WEE XUE TING
836	10800	MR	WEE YEW JIN, IAN
837	12292	MR	WEE ZHEN YANG
838	10975	MR	WONG CHEE FAH
839	11001	MR	WONG CHIEN YEH
840	10673	MR	WONG CHOW KHIN ALEXIUS
841	10901	MS	WONG HAI HONG
842	11340	MS	WONG JANE AI
843	12514	MS	WONG KAH ENG
844	11666	MS	WONG KHANG NEE, CONNIE
845	10678	MS	WONG KWAI FONG
846	10061	MS	WONG LI CHOO
847	11033	MS	WONG LI LIAN, LILIAN
848	12268	MS	WONG LI YI LYNETTE
849	12283	MS	WONG LI YU AGNES
850	10681	MS	WONG MEI WUN PATRICIA
851	10682	DR	WONG MING LEE, CAMILLA
852	10683	MS	WONG MOEI FAR
853	10684	MR	WONG MUN CHIANG
854	11662	MR	WONG MUN YEW, JOSHUA
855	11946	MS	WONG PEIK WEI
856	12500	MR	WONG QI XUAN
857	10685	MS	WONG SAU WEI
858	11580	MS	WONG SEE AH, SHERA
859	11825	MS	WONG SHI YIN, VIVIAN
860	10687	MR	WONG SOON HUAT FELIX
861	10693	MRS	WONG SWEE YIAN JOANNA
862	10922	MS	WONG WAI PING, SERENE
863	10689	MS	WONG WOEI JIUANG
864	12307	MS	WONG XIN YI
865	12461	MS	WONG XIN YI, CHERYL
866	12350	MS	WONG YAN XIN GERALDINE
867	11701	MS	WONG YEE MAY
868	12625	MS	WONG YENG SHING
869	11151	MS	WONG YOKE FUN, EMELYN
870	12318	MR	WONG YOONG KUAN
871	10969	MS	WONG YUET PENG
872	12328	MS	WONG ZHI XIN
873	10820	MS	WOO CHIAT MIN
874	12028	MR	WOO JIA XIANG

875	10855	MS	WOO MAN WAI, ELLEN
876	11676	MR	WOO TAT MENG, WILLIAM
877	12067	MS	WU MELISSA FAYE
878	10695	MS	WU SIEW SEE
879	12561	MR	XU HECHENG WINSTON
880	11471	MR	XU SHAORONG, KELVIN
881	10882	MS	YAN MEI LIN, LINDY
882	11527	MS	YANG SILIN
883	12189	MS	YAO YAO
884	11127	MR	YAP CHUN WEI
885	11393	MS	YAP KAI ZHEN
886	10701	MS	YAP MEE FAH
887	10702	MR	YAP PHENG AUN, PETER
888	12626	MS	YAP TSI NGAR
889	11216	MR	YAP YI-LWERN, KEVIN
890	11278	DR	YAU WAI PING
891	11578	MS	YEANG SHU HUI
892	11622	MS	YEANG SIEW FONG
893	10708	MR	YEE SHEN KUAN
894	11125	MS	YEK HWEI LING
895	11498	MS	YEO CHAY LENG
896	12513	MS	YEO CHEN HIAN
897	10709	MR	YEO GEOK HOE, RICHARD
898	12351	MS	YEO HUI-ING FIONA
899	10714	MS	YEO SOEK MIANG
900	10715	MS	YEO SOO LAM
901	12069	MS	YEO YAN TING
902	10720	MR	YEOH SIANG FEI
903	11360	MISS	YEOH TING TING
904	11383	MR	YEOH YEAK SIONG
905	11952	MS	YEONG LAI PING
906	11328	MS	YEOW DINGJU, SERENE
907	10723	MS	YEW SOK HAR
908	12427	MS	YEYEN GUNAWAN
909	12436	MR	YING YICK TIM
910	12241	MR	YIP KOK FOO
911	12279	MS	YIP SU TING
912	10724	MS	YIP YIN MAY, GRACE
913	10902	MS	YIP YOKE MOI
914	10725	MS	YONG CHOON YUEN
915	11482	MS	YONG HUEY SHYAN
916	11953	MS	YONG HUI YAN, JOY
917	10728	MR	YONG KAM SENG
918	10729	MR	YONG KENG WOH
919	12444	MR	YONG KIM HOONG

920	12614	MDM	YONG MAY KEN
921	12562	MS	YONG MEI HUI AMANDA
922	11388	MS	YONG PEI CHEAN
923	10735	MS	YOW KAH LAI, HELEN
924	12380	MS	YOW SI MIN JASMINE
925	10736	MS	YUEN WEI MUI, RUTH
926	12592	MISS	YVONNE TAN XING YII
927	10737	MR	ZAINI BIN IBRAHIM
928	11954	MR	ZHANG QUAN, PARRY
929	12308	MS	ZHANG YANXIN TRACY
930	12123	MR	ZHOU JING HANTER
931	12070	MS	ZHOU PEIJUN, YVONNE

OVERSEAS

1	10101	MS	CHAN KAM MAN, CARMEN
2	12649	MS	JOEY LOW
3	10322	MS	LEE GUAT LIAN
4	10839	DR	LEE HONG KEE
5	11700	MDM	LEE LOK PENG
6	12054	MS	LEE PEI RONG, EVELYN
7	10361	DR	LIM KHYE SING
8	11327	MS	LIN YIHUI
9	10409	MS	LOO GEOK YAN
10	10437	MRS	NAH LING JONG
11	10794	MRS	OOI CHEW ENG
12	10876	MR	TAN HON YEE, ALVIN

STUDENTS

1	12615	MR	CHIA MING TJONG
2	12793	MS	WONG LI TING JOANNE
3	12586	MR	XEUS WONG TSEUNG JUN

Pharmaceutical Society of Singapore

Alumni Medical Centre

2 College Road, 2nd Level,

Singapore 169850

Tel: +65 6221 1136 Fax: +65 6223 0969

Email: admin@pss.org.sg

Webpage: www.pss.org.sg