

Pharmaceutical Society of Singapore www.pss.org.sg

ANNUAL REPORT

2012-2013

CONTENTS

106 th Council (April 2012 – March 2013)	3
Activity Log 2012 - 2013	4
President's Report	7
Community Chapter	9
Hospital Chapter	14
Professional Education Committee: Continuing Pharmacy Education Committee	15
Professional Education Committee: WSQ Certified Pharmacy Technician Course And Certified Pharmacy Assistant Course	16
Professional Education Committee: Pre-Registration Pharmacists' Training Committee	19
Public Education Programme Committee	21
Membership Committee	24
Communications Committee	26
22 nd Singapore Pharmacy Congress: Driving Medication Safety Across the Healthcare Continuum	27
Pharmacy Week Report	30
PSS Pharmacist Volunteer Service	33
Collaborations with Local Partners	36
Rapport with Other International/Regional Organizations	39
List of PSS members as of 31st December 2012	42

PHARMACEUTICAL SOCIETY OF SINGAPORE

106TH COUNCIL (APRIL 2012 – MARCH 2013)

President : Ms Teng Bee Choon, Christine

Vice-President : Ms Thum Chui Mei, Miko

Hon. Secretary : Dr Shih Lee Chuen, Vivianne

Asst. Hon. Secretary : Dr Ngai Mei Ing, Melissa

Hon. Treasurer : Mr Lim Mun Moon

Asst. Hon. Treasurer : Mr Cheong Kok Hwee, James

Council Members : Dr Afsoon Ghazvinian

Ms Fatimah Moideen Kutty

Mr Ng Boon Tat

Mr Ng Cheng Tiang

Ms Seow Siew Ngor, Serene

Ms Tan Zhenyin, Joyce

ACTIVITY LOG 2012 – 2013

March 2012	
3 Mar 12	Pre-registration Pharmacists' Training Programme 2011/2012 "Pharmacogenetics – A TDM Tool" by Dr Balram Chowbay
16 Mar12	Continuing Pharmacy Education Session "Workplace Safety and Health Act – What Pharmacists Need to Know at their Workplace?" by Ms. Soo Sze Mun and Ms.Rozalynne Asmali
17 Mar 12	Pre-registration Pharmacists' Training Programme 2011/2012 Project Presentation & Closing Ceremony
17 Mar 12	106th Annual General Meeting in conjunction with Talentime and Member's Appreciation Hi-Tea Buffet held at York Hotel
20 – 24 Mar 12	World Tobacco Conference on Health 2012 (WTCOH) Towards a Tobacco – Free World: Planning Globally Acting Locally at Suntec City
28 Mar 12	Continuing Pharmacy Education Session "Pharmacotherapy Series – Overview in General Psychiatry" by Mr Ng Boon Tat
April 2012	
18 Apr 12	Continuing Pharmacy Education Session "Pharmacotherapy Series – Overview in Biostatistics part I" by A/Prof. Alexandre Chan
25 Apr 12	Continuing Pharmacy Education Session "Pharmacotherapy Series – Overview in Biostatistics part II" by A/Prof. Alexandre Chan
May 2012	
19 May 12	"Know Your Medicines, Get It Right!" Collaboration with St. Peter's Church Medication reviews conducted for church members
20 May 12	"Know Your Medicines, Get It Right! @ North West" Collaboration with NW CDC, NUSPS
24 May 12	Continuing Pharmacy Education Session "Pharmacotherapy Series – Overview in Cardiology, Part I of III" by Dr Doreen Tan
31 May 12	Continuing Pharmacy Education Session "Pharmacotherapy Series – Overview in Cardiology, Part II of III" by Dr Doreen Tan
June 2012	
11 Jun 12	Continuing Pharmacy Education Session "Pharmacotherapy Series – Getting Ready for the Board of Pharmaceutical Specialties (BPS) Exam" by Dr Grant Sklar and Dr Patrick Wong
18 Jun 12	Continuing Pharmacy Education Session "Pharmacotherapy Series – Overview in Cardiology, Part III of III" by Ms Wong Yee May
23 Jun 12	Pre-registration Pharmacists' Training Programme 2012/2013 Opening Ceremony "Welcome Speech" by Ms Miko Thum (PSS); Ms Lita Chew (Chief Pharmacist); "Opening Speech" by Mr Liak Teng Lit; "Briefing on Pre-Registration Pharmacists' Training" by Ms Felicia Ling; "Briefing on SPC's Competency Standards and Examination" by Dr Chan Hong Ngee; "Briefing on Guidelines for PSS Pre-Registration Pharmacists Training Programme" by Mr Lim Wee Heng

24 Jun 12	"Know Your Medicines, Get It Right! @ North West"
24 Juli 12	Collaboration with NW CDC, NUSPS
July 2012	
14 Jul 12	Pre-registration Pharmacists' Training Programme 2012/2013
	"Pharmacy Law and Practice & Drug Registration System in Singapore" by Ms Imelda
	Halim and Ms Joyce Tan
28 Jul 12	Pre-registration Pharmacists' Training Programme 2012/2013
	"Interpretation of Paper: From Paper to Clinical Practice" by Dr Edwin Chan
August 2012	
1 Aug 12	Continuing Pharmacy Education Session
	"Pharmacotherapy Series – Overview in Critical Care" by Mr Ian Wee
11 Aug 12	Pre-registration Pharmacists' Training Programme 2012/2013
	"Substance of Abuse – Alcohol dependence, Opioids Abuse" by Mr Ng Boon Tat
16 Aug 12	Continuing Pharmacy Education Session
	"Pharmacotherapy Series – Infectious Disease, Part I of III" by Ms Lee Siok Ying
23 Aug 12	Continuing Pharmacy Education Session
	"Pharmacotherapy Series – Infectious Disease, Part II of III" by Ms Law Hwa Lin
25 Aug 12	"Just Ask! Know Your Medication"
	Chengsan Seletar Neighbourhood Club
September 2012	
6 Sep 12	Continuing Pharmacy Education Session
	"Pharmacotherapy Series – Infectious Disease, Part III of III" by Ms Christine Teng
29 – 30 Sep 12	22ndSingapore Pharmacy Congress
	Driving Medication Safety Across the Healthcare Continuum at Shangri-La Hotel
30 Sep 12	Signing of 3 rd Memorandum of Understanding with Health Promotion Board for
00 00p :=	Pharmacist Health Ambassador Programme
29 Sep – 7 Oct 12	Pharmacy Week 2012
	"Just Ask!" Know your medicines, Get it right.
October 2012	
13 Oct 12	Pre-registration Pharmacists' Training Programme 2012/2013
	"Hormones and Contraception" by Ms Ng Aishing
November 2012	
3 Nov 12	Pre-registration Pharmacists' Training Programme 2012/2013
	"Renal" by Ms Petrina Fan
10 Nov 12	Pre-registration Pharmacists' Training Programme 2012/2013
	"Geriatrics" by Ms Tan Keng Teng
17 Nov 12	Pre-registration Pharmacists' Training Programme 2012/2013
	"Pediatrics" by Ms Valerie Seah
21 Nov 12	Continuing Pharmacy Education Session
	"Pharmacotherapy Series – Overview in Nephrology" by Ms Priscilla How
24 Nov 12	PSS Appreciation Dinner and Social Night
December 2012	· · · · · · · · · · · · · · · · · · ·
1 Dec 12	Pre-registration Pharmacists' Training Programme 2012/2013
1 500 12	"Dermatology" by Ms Mah Mei Hui
4 Dec 12	Continuing Pharmacy Education Session
7 000 12	"Management of Allergic Rhinitis" by Dr Chao Siew Shuen & Ms Veronica Toh
	2 2 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

7 Dec 12	Graduation Ceremony 20th & 21st Certified Pharmacy Technician Course / 1st & 2nd WSQ Pharmacy Assistant Course
15 Dec 12	Pre-registration Pharmacists' Training Programme 2012/2013 "Travel Medicines" by Ms Law Hwa Lin
22 Dec 12	Pre-registration Pharmacists' Training Programme 2012/2013 "Drug Use in Pregnancy and Lactation" by Ms Wang Lay Nee
January 2013	
5 Jan 13	Pre-registration Pharmacists' Training Programme 2012/2013 "Leadership, Healthcare Financing and Pharmacist Role in Cost Management, Retail Perspective" by Mr Liak Teng Lit and Ms Yong Pei Chean
12 Jan 13	Pre-registration Pharmacists' Training Programme 2012/2013 "Pharmacist Health Ambassador Programme (Part 1 of 3)" by Ms Angela Leow, Ms Samantha Bennett, Ms Grace Chew and Dr Anu Birla Bakshi
26 Jan 13	Pre-registration Pharmacists' Training Programme 2012/2013 "Pharmacist Health Ambassador Programme (Part 2 of 3)" by Dr Audrey Tan
February 2013	
2 Feb 13	Pre-registration Pharmacists' Training Programme 2012/2013 "Pharmacist Health Ambassador Programme (Part 3 of 3)" by Ms Choo Ren Min and Ms Shirin Wadia
23 Feb 13	Pre-registration Pharmacists' Training Programme 2012/2013 "Pharmacists' Role in Healthcare Industry – Sales, Clinical Research & Regulatory" by Ms Erin Lee, Ms Janice Tan and Ms Bernadette Lim
24 Feb 13	"Know Your Medicines, Get It Right! @ North West" Collaboration with NW CDC, NUSPS
March 2013	
9 Mar 13	Pre-registration Pharmacists' Training Programme 2012/2013 Project Presentation
16 March 13	Pre-registration Pharmacists' Training Programme 2012/2013 Closing Ceremony
16 March 13	107th Annual General Meeting with Hi-Tea buffet held at Furama RiverFront Hotel

PRESIDENT'S REPORT

The 106th PSS Council assumed office on 1st April 2012 having been elected during the last AGM on 17th March 2012. The Council is represented by a good mix of members from various Pharmacy sectors, i.e. hospital, community, industry, academia and regulatory body.

It has been a very exciting 12 months with many activities and projects planned and carried out as we continue to focus on our mission, which is to maximise the contribution of pharmacists to the healthcare of Singaporeans and also forging stronger ties with members, partners and stakeholders both locally and abroad.

Detailed reports of various activities undertaken by the different chapters or committees in PSS and collaborations with our partners can be found in the remaining pages in this Annual Report, hence I will only highlight a few items here:

The most memorable day of the year for us has to be on 29th September 2012 which marks the opening for two of the flagship events organised by PSS - the 22nd Singapore Pharmacy Congress and Pharmacy Week 2012. The opening ceremony was held at Shangri-la Hotel with Health Minister Mr Gan Kim Yong as the Guest-of-honour. We were joined by almost 800 guests who witnessed the launch of our "Just Ask!" campaign with a video which encourages the public to ask their pharmacists any questions they may have on medications. This video was screened on local television, many pharmacies and hospitals across the island during the entire Pharmacy Week and is now made available on YouTube and the PSS website. The newly revamped PSS website was introduced at the opening ceremony.

The 22nd Singapore Pharmacy Congress themed "Driving Medication Safety Across the Healthcare Continuum" continued from 29th to 30th September. This theme cannot be more apt as ensuring safe medication use and practices is central to our roles as pharmacists regardless of our practice settings. At this congress, we also unveiled a poster exhibition that highlighted how pharmacists and PSS had played a significant role in driving medication safety in Singapore from 1821 to today. For example, in 1969, PSS called for drugs to be registered before approval for sales and in 1985 PSS advocated the proper labeling of medicine. The congress was a huge success, attended by almost 1000 pharmacists, pharmacy technicians, students and guests.

Immediately following the intensive 2-day congress, we continued on immediately with Pharmacy Week 2012 from 29th September to 7th October. In addition to the video, Pharmacy Week also saw the production of a series of 9 posters educating public on the safe and responsible use of medicines and the roles of pharmacists. The posters were exhibited in all restructured hospital and pharmacies during the week. As part of the "Just Ask!" campaign, PSS distributed "Just Ask!" buttons to be worn by all pharmacists and pharmacy support staff across the country to encourage patients to ask questions about their medications. A few of us were also interviewed on local television program like "Good Morning Singapore" (TCS 8) and "AM Live" (Channel News Asia) to talk about proper use of medications, encourage patients to keep a medication list and promote the need to see a pharmacist for medication review. As with previous years, pharmacies also provided free medication review to patients during the week. The public education materials continue to be made available on our newly revamped PSS website under the patient webpage called "Know Your Medicines".

Updates on other key collaborations:

AIC and PSS signed an MOU at our last Singapore Pharmacy Congress in July 2011 to roll out the Pharmaceutical Care Programme to bring pharmaceutical care into nursing homes and enhance their capabilities in managing their residents' medication needs more effectively. We are happy to report that pharmacists, with active participation of 6 nursing homes, are able to demonstrate positive results a year later, translating to better quality care to the residents. Together with AIC, PSS hopes to expand the programme to more nursing homes in the coming year.

HPB and PSS began collaboration on the Pharmacist Health Ambassadors Programme since 2006 and signed our 1st MOU in 2008. Under this programme, our community pharmacists continue to reach out to large number of patients to educate on healthy living and chronic disease management and reported good outcomes. Our 3rd MOU with HPB was signed on 30th September which will see further collaborations including training of pre-registration pharmacists as Pharmacist Health Ambassadors.

Moving forward we will continue to engage partners to promote and maximise the role of the pharmacists to optimise the healthcare of Singapore residents. We will continue to pursue current initiatives and work on new opportunities.

A lot of work remains to be done and a lot of help and effort is needed to increase public awareness of Pharmacists' role in healthcare and maximising our role for betterment of healthcare in Singapore. I would like to call upon all pharmacists in Singapore to join us in PSS to further this cause. Our Society's strength lies in each and every pharmacist's unwavering support, volunteerism and contribution. Our work and collaborations would not have been possible without all the pharmacists from hospitals, community, academia, regulatory and industry banding together and contributing as the pharmacy profession.

Finally, I would like to convey my deep appreciation to the 106th Council, our committed members from various PSS chapters and committees, advisors, members, partners, stakeholders, friends and our secretariat for their support and contribution. Let us continue to work on building the "Pharmacist" brand, not only for the profession but for the good of the general public.

Thank you very much.

Asst Professor (Ms) Christine Teng President 106th Council Pharmaceutical Society of Singapore

COMMUNITY CHAPTER

Ex-officio: Serene Seow

Chairperson: Ivan Chew

Community Chapter Components:

Community Chapter (Main Committee):

Representatives of:

Ms Joyce Tan

Community Chains Ms Mariam Bte Alkhatib

Community Chapter (Committee member):

Ms Carol Hoe Chooi Fong

Ms Jaclyn Lee Jye Hwei,

Ms Nelley Toh,

Ms Sam Wong Siem Sing

Reclassification Education Support Subcommittee: Ms Christine Teng

Dr Jonathan Seah Ms Esther Bek Ms Lim Wan Peng

Mission:

We aim to

- Influence professional practice of community pharmacists to improve health outcome for our patients.
- Increase the awareness of community pharmacists' contribution among the public, government-linked agencies and other stakeholders.

Progress & Challenges:

In 2012/13, key areas/ projects pursued by Community Chapter were

- Pharmacist Health Ambassador Programme,
- Reclassification of prescription medicines

1. Pharmacist Health Ambassador Programme (PHAP)

Between From Nov 11 to Aug 12, 1121 patients were counselled under Pharmacist Health Ambassador Programme. There were more patient follow-ups during this qualifying period versus Oct 2010 to Oct 2011. 3112 recommendations were made and 1984 patient follow-up sessions were conducted. Number of patients counselled and proportion of patients who received follow-up have also increased (Nov 11 to Aug 12 versus Oct 2010 to Oct 2011).

Table 1. Basic Demographic Information on Health Ambassador Programme

	Number of Patients Follow-ups	% of Female Patients	Mean Age
Oct 2010 – Oct 2011	759	47.7%	42.9
Nov 2011 – Aug 2012	1984	47.1%	47.3

The rate of follow-up remained high (98.8%).

Table 2. Information on Recommendations and Follow-up rendered in Pharmacist Health Ambassador Programme

	Recommendations	Number of	Recommendations per	% Follow-up (among all patients counselled in HAP
Oct 2010 – Oct 2011	2558	1459	1.75	98.10%
Nov 2011 – Aug 2012	3112	1984	1.56	98.80%

Below were the details on the types of Pharmacist Health Ambassador Advice rendered to patients.

Chart1. Frequency of Patient Follow-up for each Chronic Disease & Health Promotion Topics during each qualifying period

Majority of patients (69%) reported improved outcome due to pharmacist advice.

Focus on two major areas in PHAP, namely Smoking Cessation and Hypertension Monitoring:

With regards to smoking cessation, there was more smoking cessation sessions conducted by community pharmacists. There was also more improvement reported, in terms of cutting down nicotine dependence, improved knowledge and being able to cope with stress or withdrawal symptoms related to smoking cessation.

Table 3. Summary of Outcome for Smoking Cessation Conducted by Community Pharmacists

	Number of Smoking Cessation Sessions	% Follow-up	% Improved
Oct 10 – Oct 11	462	100%	64.5%
Nov 11 – Aug 12	580	100%	71.4%

With regards to management of high blood pressure, there was also more improvement reported, in terms of improvement of blood pressure readings & other parameters (cholesterol readings), adoption of beneficial lifestyle changes, better compliance to therapy and coping with or resolution of drug related problems.

Table 4. Summary of Outcome for Hypertension Management Conducted by Community Pharmacists

	Number of Counselling Sessions	% Follow-up	% Improved
Oct 10 – Oct 11	330	99.4%	48.8%
Nov 11 – Aug 12	528	100%	64.4%

Top contributors were once again recognised for their excellent effort during closing ceremony of PSS Congress on 30 Sept 2012. The awards were presented by the Chief Executive Officer, Mr Ang Hak Seng.

PHAP Award Winners with HPB CEO (Mr Ang Hak Seng)

Top 3 contributors for Smoking Cessation with HPB CEO

Apart from the ongoing work of PHAP, Community Chapter has also been active in supporting related events. Close to 1000 members of public benefited from the counseling rendered.

i. Stay Healthy, Feel Young Campaign, 17-18 Mar 2012 Counsellors: Jamie Lim, John Knaggs, Patricia Chan, Wong Qian Hong

ii. Health Choice Launch, Facilitation & Case Sharing, 1 Sept 2012
Training Facilitator: Ng Siow Tian Media Interview: Ivan Chew

Pharmacist's opinion on health promotion strategy was published on 2 Sept in Sunday Times (Home Page 12).

- iii. National Healthy Lifestyle Campaign, 27 Oct 2012
 Counsellor: Aaron Chew, Chuthamat Laowapong, John Knaggs, and Wong Peik Wei
- iv. Back to School Programme, 9 Nov 2012 Counsellor: Cai Ziqin, Jamie Lim and Tan Yin Yean
- v. Pharmacist Health Ambassador Training for Pre-registration Pharmacists, 12 Jan 2013
 Trainer: Grace Chew

Future initiatives include:

- E-learning for Pharmacist Health Ambassador Training
- E-Reporting of Pharmacist Health Ambassador Programme Results

2. Update on Reclassification of prescription medicines

Since 1 Feb 2012, mandatory documentation of all P medicine dispensing has become a mature practice, providing quality assurance and building confidence to drive more reclassification of prescription medicines to pharmacy only.

PSS works closely with the Health Sciences Authority (HSA) in the reclassification of medicines. The main role of PSS is to produce patient information leaflets (PILs) for the reclassified medicines. These PILs are prepared by the Reclassification Education Support Subcommittee and are made available on the HSA website. Pharmacists are encouraged to provide these to the patients upon recommendation and dispensing of these P-only items.

Between Feb 2012 to Mar 2013, 4 product-specific and 5 active ingredient based reclassification were affected.

17 February 2012	Flixonase Aqueous Nasal Spray	0.05% (product-specific reclassification)
19 March 2012	Aerius 5mg tablet	(product-specific reclassification)
1 July 2012	Azelaic Acid Triamcinolone Acetonide Levocetirizine	As a topical preparation containing 20% w/w As an intranasal spray containing not more than 55 mcg / actuation As an oral solid preparation containing not more than 5 mg
4 July 2012	Telfast 120mg tablet	(product-specific reclassification)
18 October 2012	Telfast D tablet	(product-specific reclassification)
1 January 2013	Desonide Fluconazole	As a topical cream or lotion preparation containing not more than 0.05% w/w
	FIUCUIIdZUIE	As an oral preparation containing 150mg

Reported by: Mr Ivan Chew

HOSPITAL CHAPTER

Ex Officio : Dr Melissa Ngai

Members : Dr Chuang Shen Hui

Dr Deepika Mallya Mr Geoffrey Chai Dr Kelvin Xu Ms Liew Yixin Ms Lin Huimin Dr Ng Tat Ming Ms Tan Yuen Ming

Objectives

To raise the profile of hospital pharmacists in Singapore, the hospital chapter aims to provide a platform for all hospital pharmacists to network and build upon one another's strengths.

Activities

The chapter's main focus this year was to enhance avenues for continuing education for pharmacists.

(1) Pharmacist Letter

This is an online resource that enables pharmacists to keep abreast of current developments in healthcare. It was made available to our PSS members since December 2010. Over the past year, the Pharmacist Letter achieved an average of 900 hits per month.

(2) Online case studies

Pharmacists who are experts in their respective fields are invited to contribute case studies that will be posted online. This series of case studies will help to provide pharmacists with the latest developments in the respective fields and they can claim CPE credits at the same time.

(3) 2-hour Continuing Education (CE) Sessions

In collaboration with the Education subcommittee, we have been providing a series of 2 hour CE sessions since April 2012. These sessions were designed to benefit pharmacists planning to take the U.S Board Certification in Pharmacotherapy. In addition, participants were able to gain CE credits.

(4) "In the Spotlight"

Pharmacists who have excelled in their areas of practice will be featured under "In the Spotlight". This serves to inspire young pharmacists and to allow pharmacists with the same interest for networking opportunities.

Reported by:

Dr Melissa Ngai

PROFESSIONAL EDUCATION COMMITTEE:

Continuing Pharmacy Education Committee

Ex-officio : Mr. Ng Boon Tat
Chairperson : Mr. Ng Boon Tat
Members : Dr Melissa Ngai
Ms Michelle Tan

Dr Vivianne Shih

The committee is responsible for organizing Continuing Education for pharmacists, re-entry to practice training and pre-registration training.

Objectives

- To provide Continuing Pharmaceutical Education to pharmacists, thereby raising professional standards
- To develop and expand continuing education
- To accredit CE achievements
- To provide pre-registration training
- To organize relevant courses and accreditation programmes for Pharmacy staff

The PSS CPD Calendar Mar 2012 – Feb 2013

Date	Topic	Speaker(s)	Attendance
16-Mar-12	Workplace Safety and Health Act – What Pharmacists Need to	Ms. Rozalynne Asmali	28
	Know at their Workplace?	Ms. Soo Sze Mun	
28-Mar-12	Pharmacotherapy Series – Overview in General Psychiatry	Mr. Ng Boon Tat	88
18-Apr-12	Pharmacotherapy Series – Overview in Biostatistics Part I of II	A/Prof Alexandra Chan	74
25-Apr-12	Pharmacotherapy Series – Overview in Biostatistics Part II of II	A/Prof Alexandra Chan	71
24-May-12	Pharmacotherapy Series – Overview in Cardiology, Part I of III	Dr Doreen Tan	95
31-May-12	Pharmacotherapy Series - Overview in Cardiology, Part II of III	Dr Doreen Tan	92
11-Jun-12	Pharmacotherapy Series – Getting Ready for the Board of	Dr Grant Sklar	25
	Pharmaceutical Specialties (BPS) Exam	Dr Patrick Wong	
18-Jun-12	Pharmacotherapy Series – Overview in Cardiology, Part III of III	Ms. Wong Yee May	74
1-Aug-12	Pharmacotherapy Series – Overview in Critical Care	Mr. Ian Wee	76
16-Aug-12	Pharmacotherapy Series – Infectious Disease, Part I of III	Ms. Lee Siok Ying	114
23-Aug-12	Pharmacotherapy Series – Infectious Disease, Part II of III	Ms. Law Hwa Lin	81
6-Sep-12	Pharmacotherapy Series – Infectious Disease, Part III of III	Ms. Christine Teng	100
21-Nov-12	Pharmacotherapy Series – Overview in Nephrology	Dr Priscilla How	109
4-Dec-12	Management of Allergic Rhinitis	Dr Chao Siew Shuen Ms. Veronica Toh	69

Possible future talks or workshops coming up next year

 Pharmacotherapy Review Series: e.g. Oncology Supportive Care, Endocrine/ Metabolic Disorders and Ambulatory Care; General Neurology.

Reported by:

Ng Boon Tat

PROFESSIONAL EDUCATION COMMITTEE:

Pharmaceutical Society of Singapore – WSQ Certified Pharmacy Technician Course and Certified Pharmacy Assistant Course

The Certified Pharmacy Technician Course (CPTC) was introduced some 20 years ago to meet the evolving and increasingly sophisticated pharmacy services as a result of the hospital restructuring initiatives in the 1980s/1990s. PSS, in collaboration with the various pharmacy managers and stakeholders, took the lead in designing and offering the CPTC programme in order to equip the Pharmacy support staff [Pharmacy Assistants (PAs) and Pharmacy Technicians (PTs)] with the necessary competencies and knowledge needed to meet and drive the support roles for the many restructured hospitals and private institutions.

The Certified Pharmacy Assistant Course (CPAC), however, was only offered from 2007. This was driven by PSS following the signing of an MOU with NTUC LearningHub in Mar 2007 to target the training needs of persons interested to join the pharmacy or dispensary area of works. The course got into the maiden start jointly with LearningHub in Oct 2007, and the collaboration was terminated in May 2010 after a highly successful 15 consecutive runs. PSS has since revamped and moved the CPAC course into WSQ (Workforce Skills Qualifications) standards solely without any collaborative partner. This was to facilitate full control of the candidate selection process and demand management; and at the same time continue to drive the training needs of the entry level skills and competency for Pharmacy and Medical Clinics.

By the 17th intake of the CPTC, the delivery of the training programme has morphed into the WSQ framework. In Sept 2012, the CPTC entered into the 22nd intake with 23 candidates pursuing the 10-month longer part-time course. Concurrently, the revamped CPAC entered its 3rd batch of candidates with 7 candidates.

On 7-Dec-2012, 14 candidates received their CPTC certificates and 17 candidates received their CPAC certificates in a ceremony to celebrate the successful completion of the training course. Present at the ceremony were the PSS President (Christine Teng); President of Singapore Pharmacy Council & Deputy Director, NUHS Pharmacy Dept (Wu Tuck Seng); PSS Course Coordinator & Past President (Ng Cheng Tiang); Pharmacy Managers; CPTC and CPAC Trainers; graduates and their family members. It was a highly memorable occasions for many and satisfying sight to treasure!

PSS President Ms. Christine Teng congratulated the CPTC graduates

All smiles with the CPTC certificate; the fruit of hardwork and sacrifice for the past year!

Group photo of the CPTC graduates with the invited guests

CPTC Coordinator Ng Cheng Tiang encouraged CPTC graduates to keep in touch & upgrade their knowledge &skills.

In order to maintain and continually improve the CPTC and CPAC programmes, PSS has co-sponsored the training of some 10 members mostly from the hospital practice to be fully accredited by WDA as the qualified trainers, assessors and developers of all the CPTC and CPAC curriculum materials. All the trainers, assessors and developers have completed the training programme and are now duly qualified for any WSQ programmes. WDA has also conducted a second audit of PSS as the Approved Training Organisation in Jun 2012. We are pleased to report that PSS cleared the audit without any significant observation requiring corrective actions.

Reported by: Ng Cheng Tiang

PROFESSIONAL EDUCATION COMMITTEE:

Pre-registration Pharmacist's Training Committee

Ex Officio : Mr Ng Boon Tat

Dr Vivianne Shih

Chairperson : Mr Lim Wee Heng

Vice-Chairperson : Ms Nelly Toh

Members : Ms Boon Choon Pei

Ms Emily Liew
Ms Goh Zhining
Mr Hie Szu Liang
Ms Law Hwa Lin
Ms Lim Li Ching
Mr Loh Yew Meng
Ms Lim Yan Jiun

Ms Oh Su Fen, Claudine

Mr Peter Yap Mr Tan Soo Tong Ms Tan Ling Eng, Gloria Ms Tan Zhenyin, Joyce

Mr Yong Keng Woh Ms Yeoh Ting Ting

The pre-registration pharmacists' training program is organized by PSS annually to train and further enhance the competency of the pre-registration pharmacists.

The committee consists of pre-registration pharmacist coordinators representing the various training institutions.

To ensure that the training program is comprehensive, beneficial and remains relevant to our preregistration pharmacists, constant evaluation of topics and feedbacks from both coordinators and previous year's pre-registration pharmacists are done annually.

The structured and comprehensive program spanning a period of 9 months, is designed to complement the training program of each institution, and to equip every pre-registration pharmacist with knowledge and skills to meet the Competency Standards set by the Singapore Pharmacy Council.

This year, we have a total of 153 pre-registration pharmacists from both the hospital and community sectors. Of these, some are graduates from overseas universities seeking a Pharmacy career in Singapore.

Objectives

To transform newly graduated students into professional pharmacists through the following ways:

Facilitate the application of academic knowledge of pre-registration pharmacists into practice;

- Promote pharmacy values, principles and ethics to build impetuses in every pre-registration pharmacist for fostering professionalism;
- Co-ordinate the training efforts of all training institutions to ensure the delivery of a well-rounded and comprehensive training to all trainees;
- 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 choose from for career and professional development.

Key Activities/Information given in FY2012/2013

- The opening ceremony was jointly organized by SPC and PSS. Mr Liak Teng Lit (Group CEO, Alexandra Health) was invited to give the opening speech. Ms Lita Chew (Chief Pharmacist, MOH) and Ms Miko Thum (Vice-President, PSS) gave speeches to the pre-registration pharmacists to enable them to have a better understanding of the roles of SPC and PSS in training and preparing them to be a registered pharmacist.
- Ms Felicia Ling (Executive Secretary, SPC) shared on the general objectives of the pre-registration training programme and Dr Chan Hong Ngee (SPC Board of Examiners) briefed them on the SPC competency standards and examination.
- Pre-registration pharmacists were also informed of the whole year's training schedule, what is expected from them as well as the training fees that they have to pay.
- Training sessions were held approximately every 2 weeks. Topics included both clinical and nonclinical aspects of pharmacy practice. Speakers invited were healthcare professionals which included pharmacists and doctors who are specialized in their fields of expertise, pharmacists practicing in non-clinical fields e.g. industry, clinical trials etc.
- Each training institution will select one pre-registration project to be presented at the PSS session towards the end of the training programme in March.
- The Pharmacist Health Ambassador Programme was conducted in collaboration with Health Promotion Board. The focus is on promoting health and opportunistic counseling for customers in contact with pharmacists. With the e-learning courseware and accreditation by HPB for Smoking Cessation, pre-registration pharmacists who have attended the sessions, would be considered as having completed Level 1 of the Certified Quit Smoking Consultant training.
- To mark the completion of pre-registration training and the beginning of a new milestone as a registered pharmacist, there will be a certificate presentation ceremony for all graduating preregistration pharmacists. Preceptors and Pharmacy Managers from the various training institutions will be invited.

Reported by: Lim Wee Heng

PUBLIC EDUCATION PROGRAMME COMMITTEE

Ex-Officio : Dr Afsoon Ghazvinian

Chairperson : Mr Khu Jia Vui

Members : Ms Goh Shiar Yin Sharene

Ms Ivy Goh Ms Lee Jye Hwei Ms Lee Sock Hui Mr Lim Zhi Ying

Ms Mariana Bte Mohamed Ms Tan Meng Gek Lynda

Ms Tan Kai Hui Mr Tan Jian Ming

The committee was formed in June 1st 2012 with pharmacists from hospital and community settings with great dedication and commitment, whom accomplished many exciting projects this year.

Public Education Chapter welcomes members from all areas of specialty for a diverse perspective and to expand its contributions to the community.

Objectives

- 1. Empower members of the public with appropriate information to be better informed about their own health management.
- 2. Establish pharmacists' role in public health promotion including promotion of health awareness and well-being, disease prevention and identification of ill health.
- 3. Promote and encourage the public to practice safe and effective self-care in the area of self-medication for minor ailments and playing an active role in the management of chronic diseases.

Activities

Presentations and Community Health Screenings:

 "Know Your Medicines, Get it right" in collaboration with Northwest Community Development Council (NW CDC) and NUS Pharmaceutical Society / Health Screening, 20th May 2012 at Nee Soon Community Centre

Presenters:

Mr. Khu Jia Vui, "5 important questions to ask about your medications"

Ms Goh Shiar Yin Sharene, "A talk about Chronic Diseases"

(Appendix 1)

2. "Caring for the Silver Community" in collaboration with 5 CDCs / Health Screening, 24th June 2012 at Choa Chu Kang Hard Court

Medication reconciliation by volunteer pharmacists

Interactive quiz with the members of the public to promote the idea of 5 important questions to ask about their medications.

3. "Know your medication, Just Ask", 25th August 2012 at Chengsan Seletar Neighbourhood Club (SHENC)

Presenters: Mr Khu Jia Vui, Ms Jen Pei Hsuan (Appendix 2 – banner for the talk)

Pharmacy Week 2012

- 1. Contents of 9 posters were created by the team and passed to the Pharmacy Week Committee for design, publication and logistics. The posters were exhibited at the Pharmacy Congress September 29th to 30th, and during pharmacy week Oct 1st to 7th in hospitals, polyclinics, and community pharmacies island-wide.
- 2. A tri-fold flyer was designed to be distributed to the public in line with the theme of this year's Pharmacy Week "the importance of keeping an updated Medication List".
- 3. A new Medication list format was proposed and designed.

PSS Website

- 1. The structure and contents of the "Know Your Medicines" pages of the newly revamped PSS website was constructed by the team.
- PILs of various health conditions and medications were generously provided to PSS by MOH, NHGP, NSC, KKH, KTPH, Renci, Guardian, Watsons and Unity pharmacies. The members screened through the PILs and compiled the material to be uploaded onto the website under the "Know Your Medicines" respective categories.
- 3. For "Commonly Asked Questions" page of the website, short write ups were drafted by the members to address the questions brought up by the public at community presentations.

Media Conference

In October 2012, PSS president and the Chapter's Ex officio had met with Glaxo SmithKline (GSK) representatives to discuss a media conference in increasing awareness about Allergic Rhinitis condition and its treatments, educating the public in the use of intranasal steroids. A media conference is scheduled to be held in early 2013.

Sharing of best practices with regional partners

On Dec 14th 2012, a meeting was held by the Ex-Officio with pharmacists visiting from Sogo Medical in Japan, represented by Mr Sakurai, Deputy General Manager of Mitsui & Co. (Asia Pacific) Pte. Ltd. A presentation was provided on history and structure of PSS, roles of pharmacists in Singapore, and activities of Public Education Chapter.

Reported by: Dr. Afsoon Ghazvinian

Appendix 1

Appendix 2

Date : Saturday 25th August 2012

Time : Between 4.30 to 6 p.m

Venue: Chengsan Seletar Neighbourhood Club

32 Jalan Selaseh Organised by: SHENC, Seletar Hills East Neighbourhood Committee

· Just ask! Know your medication, Get it right

What is the difference between branded, generic medicine
The strength and formulation – how important are the numbers and the wording behind it.
What is dose – why is it important to follow the schedule of your medication?.

Questions and answers

Supported by: Pharmaceutical Society of Singapore (PSS)

MEMBERSHIP COMMITTEE

Ex-Officio : Ms Miko Thum

In the year 2012, there is an increase in membership. Membership rose from 1,423 in 2011 to 1,539 in the year 2012.

Membership by section is summarised in the table and chart below:

- Honorary Member No candidate was nominated throughout 2011 and 2012.
- Fellow Members No candidate was nominated throughout 2011 and 2012.
- **Life Members** 7 New Life members have been designated. This membership section recognises the long-serving contribution of these members to the society. This is a 6.4% increase compared to 2011.
- **Ordinary Members** There is an 8.0% increase in ordinary membership, in the year 2012.
- Overseas Members In 2012, membership in this category dropped by 2.
- Associate Member This category of membership experienced an increase of 17.1% when compared to 2011.
- Student Members This section experienced a decreased membership in 2012.

Membership growth in total and by sections

Category	As at end 2011	As at end 2012	% change
Fellow Member	11	11	0%
Life Member	110	117	6.4%
Ordinary Member	1134	1225	8.0%
Overseas Member	13	11	-15.4%
Associate Member	146	171	17.1%
Student Member	9	4	-55.6%

Make-up of Membership by Sections by end 2012

Objectives

- To drive membership for the society, with the aim of PSS representing all the registered pharmacists in Singapore and fostering an active and motivated membership and leadership.
- To organise social events for members.

Activities

In 2012, we observed a continual growth in the ordinary membership cohort, which can be attributed by PSS positioning as the leading provider of Continuous Education activities for Pharmacists in all areas of practice.

Starting 2013, PSS members would enjoy free monthly Continuing Pharmacist Education (CPE) sessions conducted by PSS (non-PSS members would be charged \$40 per session) and substantial discount of \$140 when registering for the upcoming 23rd Singapore Pharmacy Congress.

The membership committee's strategy continues to co-opt young pharmacists into the Society as early as possible in view of the fact that enticing members to re-join was a difficult task.

We continue to encourage subscription collection via GIRO. This approach has saved administrative costs to PSS in terms of reminder mailings and printing costs of mailers.

The committee would like to thank our members for their continual support of PSS. Your support is our Society's strength.

Reported by: Miko Thum

COMMUNICATIONS COMMITTEE

Ex-officio : Ms Fatimah Moideen Kutty

Members : Ms Agnes Lee

Mr Adrian Wong Mr Ng Cheng Tiang Mr Raymond Liew Mr Wong Leong Hui

Objectives

- To serve as the sounding board and communication conduit for the Society
- To maintain a constant updates for the website and e-Bulletin
- To coordinate media activities

Activities

The main activities comprised the regular web based tasks and the newspapers publication initiatives and ad-hoc media and publication relations.

In 2011, the website was revamped as part of Phase 1, which included changes to the website to allow for easy navigation and additional features for PSS members only. In 2012 the website enhancement in phase 2 was completed in Sep 2012 and was showcased at the Pharmacy Congress. The website has been an important tool to update our members on the various activities in the pharmaceutical scene and also opportunities in the job industry.

An important segment on the revamped website is the "Know Your Medicines" webpage. Information on this page is organized by the PSS Patient Education Chapter. PSS hopes that this will be the public education resource of choice pertaining to medications and disease management for residents in Singapore. It contains a wide range of information ranging from patient education leaflets on medications, chronic disease management and self-care management etc. We have collaborated with MOH, NHG Pharmacy and various restructured hospitals to upload their patient education leaflets on this page.

We also engaged the media at various levels; newspapers, radio interviews as well as TV media in the Good Morning Singapore programme. These mediums have been a good opportunity for us to update the general public on issues related to medication management, medication safety and the affordability of medication.

Reported by:

Ms Fatimah Moideen Kutty

22ND SINGAPORE PHARMACY CONGRESS

Chairperson: Ms. Miko Thum

Scientific Chair: Mr. Ian Wee

Advisors: Asst. Prof Lita Chew

Asst. Prof Christine Teng

Immediate Past Chairperson: Asst Prof Priscilla How

Committee Members: Ms Adeline Lim Mr Chin Wai Foo

Dr Doreen Tan Ms Fiona Soh
Asst Prof Grant Sklar Dr Kelvin Xu
Ms Liew Yixin Ms Lim Yi Fern
Dr Melissa Ngai Mr McVin Cheen

Dr Ng Tat Ming Mr Ng Yun

Ms Oh Wan LinMs Pearlyn ChenMs Petrina FanMr Sean AngMr Shane ChuaDr Tan Wei Wei

Approximately 1000 pharmacists and colleagues from various pharmaceutical professions gathered at the 22nd Singapore Pharmacy Congress (SPC) held in the Shangri-La Hotel, Singapore, on 29-30 September 2012. The theme for the Congress was "Driving Medication Safety Across the Healthcare Continuum". This year, the 22nd SPC also marked the opening of the annual Pharmacy Week.

Mr Gan Kim Yong, Minister for Health who graced the occasion as the Guest-of-Honor, delivered a speech at the opening ceremony which urged pharmacists, as healthcare professionals who are best positioned to drive medication safety initiatives across the healthcare continuum, to strive for excellence and to play even more active roles in aligning the profession with MOH's Health 2020 vision towards improving accessibility, quality and affordability of healthcare.

The opening ceremony also featured a sand-art performance which showcased the different settings that pharmacists work in through the many different frames and culminating with a final frame picturing the Pharmacy Week 2012 logo "Just Ask".

A total of 2 offsite and 4 onsite pre-congress workshops helped to kick off the main event. For the first time, a joint pre-congress workshop between PSS and the Singapore Association of Pharmaceutical Industry (SAPI) was held. This workshop sought to increase collaboration between the pharmaceutical industry and community and hospital pharmacists. All the workshops including the two offsite workshops- "Pharmacy Technicians' Continuing Education Workshop" and the "Pain and Symptom Management Workshop" with invited speaker Dr. Suzanne Nesbit, (Clinical Pharmacy Specialist, Pain Management, The Johns Hopkins Hospital) were very well received.

With medication safety as the primary focus, the program included pre-congress workshops, keynote and plenary lectures, as well as concurrent symposia that touched a wide range of topics in academic pharmacy, hospital pharmacy, community pharmacy, regulatory affairs, industrial pharmacy, pharmacy information technology as well sharing of experiences of collaboration with external agencies like the Agency for Integrated Care.

The Keynote speaker was Prof. David Cousins, Associate Director, Safe Medication Practice & Medical Devices, NHS Commissioning Board Authority. One of the highlights of this year's SPC was the plenary lecture "Paradigm Shifts in the Singapore Pharmacy Profession", jointly delivered by Asst. Prof. Lita Chew (Chief Pharmacist of Singapore), Assoc. Prof. Chan Sui Yung (Head of NUS Pharmacy) and Asst. Prof. Christine Teng (Preisdent of the Pharmaceutical Society of Singapore) which many thought was a motivating and informative session for the profession moving forward. Other plenary speakers included, Ms. Agnes Chan (Regulatory Consultant, Pharmaceuticals & Biologics Branch, Pre-Marketing Division, Health Sciences Authority) and Prof. Lisa Kroon (Executive Vice-Chair, Dept of Clinical Pharmacy, School of Pharmacy, University of California San Francisco).

A poster exhibition titled Medication Safety Through the Years: A Shared Journey with Pharmacists" was also unveiled at the congress. Participants could take a walk through history with this exhibition which highlighted the achievements pharmacists have made in the areas of medication safety from 1821 to 2012.

At the closing ceremony, 10 Pharmacy Health Ambassador Awards were presented by Mr. Ang Hak Seng, CEO of the Health Promotion Board. This signaled PSS's continued collaboration with external agencies and being the valued partner. Prizes were also presented for the best oral and poster research presentations.

This Congress would not have been possible without the dedication, commitment and tireless efforts of the organizing committee. I would like to take this opportunity to thank and acknowledge each and every one of them, as well as all the distinguished speakers, judges, corporate sponsors, PSS Council and advisors, and the congress secretariat.

Reported by: Ms. Miko Thum

PHARMACY WEEK 2012

Ex Officio : Ms Christine Teng

Chairperson : Dr Doreen Tan (KTPH)

Members : Patient Education

Mr Anson Lim [Leader] (Watsons) Ms Chua Lean Yen (TTSH) Ms Clare Wong (IMH) Mr Khu Jia Vui (NUH) Ms Lee Jye Chyi (TTSH) Ms Tan Lay Khim (NHGP) Mr Tan Soon Boon (SHP) Ms Lynda Tan (Guardian)

Design & Video

Terence Ng [Leader] (SGH) Narendren Koomanan (SGH) Tan Yong Qiang (JHS)

Logistics

Constance Neo [Leader] (KTPH)
Deepika Mallya (SGH)
Kang Yuen Kay (KTPH)
Poh Ai-Ling (Parkway)
Ong Kheng Yong (NUSPS IPP)
Joanne Chng (NUSPS P)
Hidayah (NUSPS)

Media

Vidhya Segar (CGH)
Lee Min Huey (Unity)
Soong Jie Lin (SGH)
Yasmin Ng (CGH)
Alicia Ong Unity)
Louis Lim (NUH)

Objectives

To raise health literacy of the general public of Singapore, and to promote the Pharmacist as "Your Health Ambassador". This year, the Pharmacy Week was officially declared open during the Singapore Pharmacy Congress and lasted from 29 Sept'12 to 7 Oct'12.

Activities

A brainstorming session was called, and the theme "Just Ask" with subtheme "Know Your Medicines, Get It Right" was confirmed for the week. The Pharmacy Week Team carried out the following activities:

1) Produce the first video ever on what Pharmacists can offer patients/health enthusiasts.

This video was dubbed "Just Ask", it features a lay-person viewpoint by 5 key floating questions which were intended to spark the viewers' curiosity and suggest that these questions may be answered by Pharmacists.

The video was uploaded into YouTube, the Facebook group "Pharmacists in SG" and on our PSS website. It was also cut onto CDs and distributed to the various institutions for airing during the week. It was a huge success as we got numerous favorable feedback about how refreshing and catchy it was.

http://www.youtube.com/watch?v=KpLg37856yE

This video was also aired on television on TCS Channel 8.

Create and print a range of public education posters with the same look and feel for the whole week

The team, with the help of the Public Education Chapter, wrote and conceptualized the nine patient education posters which were used for the week:

- Know Your Numbers: Describes the "normal" vs "suboptimal" levels for blood pressure, blood glucose, body-mass index, and cholesterol
- Parts of a medication list: Describes the parts of a medication list and tips on how to maintain a medication list
- When do I need a Prescription? Delineates POM, P-only and GSLs
- Storing and Proper Administration of Medications
- Faces of Pharmacists: Talks about the various roles which Pharmacists play
- Minor Ailments which a Pharmacist can help you with
- Smoking Cessation
- 5 Key Questions to ask your Pharmacist which was designated as the executive poster
- Medication Review poster in English and Chinese detailing criteria for medication review
- 3) Flyer on how to create and maintain a Medication List
- 4) Organise exhibition consisting of all eight public education posters from World Pharmacists' Day till the end of the week at all restructure hospitals
- 5) Engage the media for coverage of the Pharmacy Week events
 - We got on 早安您好(TCS Channel 8), Am Live (Channel News Asia) and Mind Your Body (Straits Times supplement)
 - The Peoples' Association publicized the week for us also
- 6) Created hanging mobiles bearing the "Just Ask" logo to blitz all pharmacies during the week

- 7) Printed badges bearing the "Just Ask" logo for all pharmacy staff to wear during the week
- 8) Organised retail sales at selected pharmacies all over the island
- 9) Raised awareness with various Corporate Communications of the various institutions to celebrate World Pharmacists' Day (25 Sept'12) and to clear all collaterals and video

Pharmacy Week 2012 was a resounding success and would not have been possible without our team members and also support from the pharmacy managers of our hospital and community pharmacies.

Reported by: Dr Doreen Tan

PSS PHARMACIST VOLUNTEERS SERVICE FOR DOVER PARK HOSPICE (DPH) AND HCA HOSPICECARE (HCA)

Chairman: Mr Wu Tuck Seng

Volunteers: Ms Ellen Sem

Ms Irene Quay Siew Ching

Ms Lita Chew

Ms Miko Thum Chui Mei Ms May Kwan Yin Mee Ms Oh Ching Ching Dr Viviane Shih Ms Yeo Soo Lam

Briefly, the PSS pharmacist volunteer service for DPH started in1998 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.

For 2012, Ms Wong Huan Yan, one of our pharmacist volunteer requested to be off the roster for 1 year due to her one year PGY2 residency in critical care in the USA. We wish her all the best. Ms Oh Ching Ching, senior pharmacist from KKCWH also joined the team in 2012 as did Ms Ellen Sem, pharmacist working at TNT Express Worldwide (S) Pte Ltd, who took over Huan Yan's position. We are very grateful for all the help given by the volunteers and their unstinting spirit for helping the less fortunate. PSS pharmacist volunteers conducted a total of 52 medication reviews and repackaging sessions at DPH and HCA.

The volunteer pharmacists had one meeting with DPH management to look at updating the drug list, inventory management and tackling increasing drug needs due to the home care service that DPH has started. Volunteers also had to now key in the availability of non standard drug stocks in the DPH computer for tracking purposes.

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

COLLABORATIONS WITH LOCAL PARTNERS

(I) AGENCY OF INTEGRATED CARE (AIC)

Ex-Officio Members Ms Bernadette Lim

Ms Chung Wing Lam
Ms Fatimah Moideen Kutty

Mr Ivan Chew
Ms Joyce Tan
Ms Low Suat Fern
Mr Tan Jian Ming
Ms Reshma Lhode
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. The MOU for the two-year programme was signed by Ms Christine Teng, President of PSS and Dr Jason Cheah, Chief Executive Officer of AIC at the opening of 21st Singapore Pharmaceutical Congress, held at Sheraton Towers.

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. The idea for the collaboration was mooted in Sep 2010 and went through a few rounds of discussion before culminating to the signing of MOU.

Both parties seek to collaborate on 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.

As of end Dec 2012, we have completed the pilot for the 6 NH and 2 Hospices participating in the programme. Community Pharmacists from Guardian, National Healthcare Group Polyclinic Pharmacy, Unity Healthcare and Watsons were providing the services to these NH and Hospices. Each NH or hospice is partnered with one community pharmacy organization, whose pharmacists provided medication reviews and consults two days per month.

As per the scope of programme, 2 runs of trainings for the nurses were planned for 2012 was completed in Mar and Oct 2012. The next run would be in Jan 2013. Each run consists of 10 topics, conducted over 5 half-day sessions.

PSS has also arranged a team of advisors to support these community pharmacists. They are Ms Low Suat Fern, Ms Wendy Ang and Ms Bernadette Lim, who have many years of experience in nursing home medication management.

The result of the above programme was presented to AIC CEO and Chairman of AIC Board in 2012. AIC recommended that the results to be shared with MOH in early 2013 to address sustainable care standards and funding support for the NH.

Report by: Ms Fatimah Moideen Kutty

COLLABORATIONS WITH LOCAL PARTNERS

(II) 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 NUSPS E-Med Committee (an external wing of NUSPS specialising in health-related volunteer work) to guide elderly patients on the safe and proper use of medications. This is important as the elderly are often identified to be at a higher risk of taking inappropriate or expired medicines.

Other than helping the elderly to maximize the therapeutic effects of their medication with medication safety in mind, 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. At the same time, this event fosters closer relations between pharmacy undergraduates and pharmacists from PSS. Students can benefit from the sharing of experience and knowledge, and overall the interaction helps to create a more cohesive '*Pharmily*'. Last but not least, it allows students to apply their drug knowledge and practise their patient counselling and communication skills, under the guidance of pharmacists.

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

In 2011, the Brown Bagging event was brought to a new height with a formalised collaboration between the NUSPS and PSS in partnership with North West CDC. This is a 3-year programme under North West Youth Care pillar, which aims to harness the energy of NUS Pharmacy undergraduates and expertise of registered pharmacists in making a positive contribution to the community.

Under this programme, NUSPS, PSS and North West CDC partner with voluntary welfare organisations, neighbourhood links, senior activity centres and North West Grassroots Organisations in reaching out to more senior citizens in North West District. The "Know Your Medicines. Get It Right!" Brown Bagging events were launch since 2 July 2011 and have been roving to different areas in the North West District and have benefited about 550 elderly.

In the past year, "Know Your Medicines, Get It Right! @ North West" was held 3 times - 20th May 2012 at Nee Soon South Community Club with MP Dr Lee Bee Wah as GOH, 24th June 2012 at open field next to Choa Chu Kang MRT station with President Tony Tan as GOH and 24 February 2013 at Chong Pang Community Club with Minister K Shanmugam as GOH.

Pharmacists and "Pharmacists-to-be" reaching out to the community.

Ms Loke Lai Hoi is now on the road to recovery from rheumatoid arthritis after getting help from the Know Your Medicines, Get It Right! @ North West programme

or several years, Ms Loke Lai Hoi, 51, suffered from joint pain so severe that she could not hold down a full-time job or do active volunteering work.

"Sometimes my arm would hurt so bad that tears would roll down my face," she recounts. As her condition worsened over the years, even doing simple things posed a challenge. "There were even days where I couldn't brush my teeth properly because of the unbearable pain."

Thankfully, all that changed last year after she attended a session under the North West Community Development Council's "Know Your Medicines, Get It Right! @ Northwest" programme.

The programme was launched on 2 July 2011 with the Pharmaceutical Society of Singapore and the NUS Pharmaceutical Society to educate elderly and low-income residents and their caregivers on the proper use and storage of medication through free talks and consultations.

At the session, Ms Loke gained an understanding of the origin of her pain and the proper treatment she should receive. She had previously relied on painkillers to help reduce the pain as she lacked knowledge about her medical condition.

The pharmacist who attended to her believed that she was suffering from rheumatoid arthritis, an autoimmune disease that causes chronic inflammation of the joints and other parts of the body. If left untreated, it could lead to permanent joint destruction and deformity. The pharmacist helped arrange for Ms Loke to see a specialist who confirmed her suspicion.

With the diagnosis, Ms Loke could then be prescribed suitable medication. This, together with regular physiotherapy, has turned her life around. She no longer suffers from excruciating pain and is looking forward to working and volunteering again.

She also encourages people around her, especially older neighbours, to see a doctor when they feel ill and not to brush it aside.

"Health is indeed wealth and I can't wait to give back to society after receiving so much," she says with a smile. In wait to give back to society after receiving so much,"

This is a very meaningful collaboration and we are grateful for all the pharmacists who have come forward as volunteers to serve the community alongside the undergraduates. NUSPS and PSS will continue to collaborate on such community outreach.

Please email Ms Christine Teng (christeng@nus.edu.sg) if you like to volunteer for such Brown Bagging outreach events in the future.

Reported by:

Ms Christine Teng (Ex-Officio, President, PSS)

Mr Zulhakim Muhamad, Ms Ng Yisi, Ms Tricia Leong, Mr Neo JunKai, (E-Med Team Leaders, NUSPS)

RAPPORT WITH OTHER INTERNATIONAL/REGIONAL ORGANISATIONS

Federation of Asian Pharmaceutical Associations (FAPA)

The biennial FAPA Congress was held for the 24th time in the newly inaugurated Bali Convention Center between 13-16 Sep, 2012. The Indonesian Pharmacists Association hosted this event and the Congress drew a record number of participation (about 2,100 delegates) from within Indonesia and over 20 other countries. A total of 16 pharmacy symposia, 34 section meetings, 232 oral presentations and 280 poster presentations were packed in the 4 eventful days.

Singapore was represented by:

- 1. Mr. Ng Cheng Tiang (Vice-President of FAPA and PSS Past-President)
- 2. Assoc. Prof. Chui Wai Keung (recipient of FAPA Ishidate Award and PSS Past President)
- 3. Mr. Lim Mun Moon (PSS Council/Hon. Treasurer)
- 4. Dr. Camilla Wong (invited speaker and PSS Past President)
- 5. Assoc. Prof. Paul Heng (invited speaker)
- 6. Ms. Lee Hui Keng (HSA representative)
- 7. Ms Jasmine Ong (SGH pharmacist)

This FAPA Congress in Bali showcased the importance of pharmacists' role in the various sections of professional roles, from academia to R&D, supply and procurement, regulatory and surveillance, practice, sales and marketing etc.

As the ongoing effort to foster closer working rapport with international stakeholder, the FAPA Bureau, through the Vice-President Ng Cheng Tiang, has invited Dr. Sabine Kopp of WHO from Geneva to be the keynote speaker. There was also a side meeting organized for the regulators and was attended by FAPA Vice-President Ng Cheng Tiang to discuss a wide drug regulation policies. Dr. Kopp was also invited together with the retired WHO officer Dr. Budiono Santoso to a side meeting hosted by the Indonesian National Agency for Food and Drug Control (NADFC or BPOM) and chaired by Dra. Lucky Slemat (Director General of BPOM). Dr. Kopp was no stranger to this aspect as she was the key person behind the ASEAN stability requirement or the zone IVb stability guideline which is already a requirement by all ASEAN regulatory authorities for drug registration; and increasingly being adopted by many other Latin American and other countries sharing the same hot and humid climatic conditions which are very stressful for the long term ambient storage conditions of many drug products. The meeting concluded with3 suggestions for the FAPA Bureau to follow up, ie.

- 1. Pediatric Medicine Dosage and Formulation Guidelines
- 2. Issues on counterfeit medical products or SSFFCS
- 3. ASEAN Harmonization on Food Safety Standards and Requirements

The next FAPA Congresses will be in Malaysia in 2014 for the 25th edition whilst the 2016 event was successfully bidded by the Thai colleagues.

Reported by: Ng Cheng Tiang

RAPPORT WITH OTHER INTERNATIONAL/REGIONAL ORGANISATIONS

Western Pacific Pharmaceutical Forum

The year 2012 remained as another busy year for the Executive Committee of the Western Pacific Pharmaceutical Forum (WPPF). A total of three meetings were organized in 2012:

- (1) Meeting 1: 9-10 March 2012, Manila, Philippines
- (2) Meeting 2: 6 July 2012, Seoul, South Korea
- (3) Annual General Meeting: 5 October 2012, Amsterdam, Netherland

A new executive Committee was elected at the AGM

Mr John Jackson, President (Australia)

Dr Tony Tarn, Vice President (Taiwan)

A/Prof Wai Keung Chui (Singapore)

Mrs Leonila Ocampo (Philippines)

Mrs Myung Suk Park (South Korea)

Mr Nobu Yamamoto (Japan)

Over the year of 2012 the Forum's principal areas of activity have been:

Promotion of the FIP/WHO GPP Standards

Efforts were devoted to the translation and promotion of the GPP standards within the region. The standards have been translated into Japanese, Korean, Simple Mandarin, Traditional Mandarin, Vietnamese and Mongolian.

The Forum, in co-operation with regional pharmacy organisations at the suggestion of WHO, has arranged for standards as translated to be distributed to all schools of pharmacy in the Western Pacific.

Collection of Country Reports

The Forum continues to collect regular reports from each country association and distributes them via newsletter and minutes to all the other country associations. This has enhanced each organisation's understanding of each other and stimulated inter-country inspection visits and enquiries.

Fostering Relationship with the World Health Organization Regional Office

WHO attended all the WPPF Executive meetings. Dr Budiono Santoso who has served as the Senior Pharmaceutical Officer for eight years has retired. The successor in this position is Dr Klara Tisocki, a pharmacist originally from Hungary, but with experience in Africa, United Kingdom, Europe, as well as already having acted as a consultant in the Western Pacific Region. Dr Tisocki has already made a great contribution with active input and identification of new areas to which the Forum could contribute in the following years to come.

Organizing International Projects

a) The Forum continued to support Vietnam Pharmacists Association and Drug Administration Vietnam in pursuit of its GPP targets by 2015.

- b) Meetings with Cambodian Department of Health officials relating to GPP in Cambodia
- c) Scheduling and categories of OTC medicines in the Western Pacific Region
- d) GPP and future practice development seminars presented in Manila, the Philippines and Seoul, Korea
- e) Continued support for hospital practice standards project with Dr Rebekah Moles and Jonathan Penm.

Selection of Awardees for the FIP Foundation/WPPF Scholarships

The two Centennial FIP Travel Scholarship awardees were Mr Shaneel Kumar (Fiji) and Mr Paul Quizon (the Philippines).

Reported by:

A/Prof Chui Wai Keung

(Reference: WPPF's Annual Report)

ASSOCIATE

1 MR AMIT GUPTA 2 MS ANG XIAOHUI 3 MS AW CHAI CHING REBECCA 4 MS BAY LI XUAN MICHELLE 5 DR BONG YONG KOY 6 MR CHAI GEOFFREY 7 MS CHAN CHOI WAI BERNICE 8 MS CHAN GERMAINE 9 MS CHAN QING FEI CHARMAINE 10 MS CHAN QING FEI CHARMAINE 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEILIN EILEEN 18 MS CHEN YIRONG 19 MR CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YU E XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS GOH CHOO HUA 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HEW TZE NING 43 MR HENG SHI THONG 44 MR HENG SHI THONG 44 MR HENG SHI THONG 44 MR HENG SHI THONG 45 MS HEW TZE NING	ASSOCIATE			
3 MS AW CHAI CHING REBECCA 4 MS BAY LI XUAN MICHELLE 5 DR BONG YONG KOY 6 MR CHAI GEOFFREY 7 MS CHAN GEOFFREY 7 MS CHAN GERMAINE 9 MS CHAN GERMAINE 10 MS CHAN SHIMIN SHEREEN 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEILIN EILEEN 18 MS CHEN YIRONG 19 MR CHEN YIRONG 19 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHUA CHIA WIA YEE CASSANDRA 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA YAN YEE CASSANDRA 26 MS EB JIA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS GOH JANN 31 MR GOE XIAN HAO 32 MS GOH CHOO HUA 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH WEI JIANG 36 MS GOH SI HAN 37 MR GOH WEI JIANG 40 MR HENG SHI THONG 41 MR HENG SHI THONG 41 MR HENG SHI THONG	1	MR	AMIT GUPTA	
4 MS BAY LI XUAN MICHELLE 5 DR BONG YONG KOY 6 MR CHAI GEOFFREY 7 MS CHAN CHOI WAI BERNICE 8 MS CHAN GERMAINE 9 MS CHAN QING FEI CHARMAINE 10 MS CHAN SHIMIN SHEREEN 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIVU 18 MS CHEN YIRONG 19 MR CHEN YONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GRACE MARTIN 37 MR GOH WEI JIANG 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 41 MR HENG SHI THONG	2	MS	ANG XIAOHUI	
5 DR BONG YONG KOY 6 MR CHAI GEOFFREY 7 MS CHAN CHOI WAI BERNICE 8 MS CHAN GERMAINE 9 MS CHAN QING FEI CHARMAINE 10 MS CHAN WAINING FEI CHARMAINE 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEILIN EILEEN 17 MS CHEN YIRONG 19 MR CHEN YONG WEND 20 MS CHEW YUZ XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA RUI MIN 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 41 MR HENG SHI THONG	3	MS	AW CHAI CHING REBECCA	
6 MR CHAI GEOFFREY 7 MS CHAN CHOI WAI BERNICE 8 MS CHAN GERMAINE 9 MS CHAN SHIMIN SHEREEN 10 MS CHAN SHIMIN SHEREEN 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIVU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR GHUA CHIN BING 42 MS GOH CHOO HUA 40 MR HENG FU XUN MARCUS 41 MR GOH WEI JIANG	4	MS	BAY LI XUAN MICHELLE	
7 MS CHAN CHOI WAI BERNICE 8 MS CHAN GERMAINE 9 MS CHAN GERMAINE 10 MS CHAN SHIMIN SHEREN 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEILIN EILEEN 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS GOH CHOO HUA 35 MR GOH ADOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR GOH WEI JIANG 42 MS GRACE MARTIN 39 MR HA DUNG BING DAVID	5	DR	BONG YONG KOY	
8 MS CHAN GERMAINE 9 MS CHAN QING FEI CHARMAINE 10 MS CHAN SHIMIN SHEREEN 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIYU 18 MS CHEN YIPONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW YUE XIN CINDY 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 41 MR HENG SHI THONG 41 MR HENG SHI THONG	6	MR	CHAI GEOFFREY	
9 MS CHAN QING FEI CHARMAINE 10 MS CHAN SHIMIN SHEREEN 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIYU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW YUE XIN CINDY 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GRACE MARTIN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 41 MR HENG SHI THONG 41 MR HENG SHI THONG	7	MS	CHAN CHOI WAI BERNICE	
10 MS CHAN SHIMIN SHEREEN 11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIYU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS EONY KIESWORO 32 MS GOB XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOE XIAN HAO 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	8	MS	CHAN GERMAINE	
11 MR CHARUWAN WANGTHAPAN 12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIYU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS GOP XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOE XIAN HAO 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	9	MS	CHAN QING FEI CHARMAINE	
12 MS CHAU YI TING 13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIVU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	10	MS	CHAN SHIMIN SHEREEN	
13 MR CHEAH JIA SHENG GAVIN 14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIYU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	11	MR	CHARUWAN WANGTHAPAN	
14 MR CHEE BENG TATT 15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN YIRONG 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	12	MS	CHAU YI TING	
15 MR CHEN BINGRONG 16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIYU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 41 MR HENG SHI THONG	13	MR	CHEAH JIA SHENG GAVIN	
16 MS CHEN WEILIN EILEEN 17 MS CHEN WEIYU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 42 MS HIEW TZE NING	14	MR	CHEE BENG TATT	
17 MS CHEN WEIYU 18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 42 MS HIEW TZE NING	15	MR	CHEN BINGRONG	
18 MS CHEN YIRONG 19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 41 MR HENG SHI THONG 42 MS HIEW TZE NING	16	MS	CHEN WEILIN EILEEN	
19 MR CHEN YOONG WEND 20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 42 MS HIEW TZE NING	17	MS	CHEN WEIYU	
20 MS CHEW YUE XIN CINDY 21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 42 MS HIEW TZE NING	18	MS	CHEN YIRONG	
21 MR CHEW ZI YAN IGNATIUS 22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG SHI THONG 42 MS HIEW TZE NING	19	MR	CHEN YOONG WEND	
22 MISS CHIA MIAO HUI DEBORAH 23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	20	MS	CHEW YUE XIN CINDY	
23 MS CHONG KA MAN 24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	21	MR	CHEW ZI YAN IGNATIUS	
24 MR CHUA CHIN WEE DENNIS 25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	22	MISS	CHIA MIAO HUI DEBORAH	
25 MS CHUA RUI MIN 26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	23	MS	CHONG KA MAN	
26 MS CHUA YAN YEE CASSANDRA 27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	24	MR	CHUA CHIN WEE DENNIS	
27 MS DANG MINH TRANG 28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	25	MS	CHUA RUI MIN	
28 MS EE JIA 29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	26	MS	CHUA YAN YEE CASSANDRA	
29 MS EILEEN CHOONG 30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	27	MS	DANG MINH TRANG	
30 MR ENG YI EN, SAMUEL 31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	28	MS	EE JIA	
31 MS ENNY KIESWORO 32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	29	MS	EILEEN CHOONG	
32 MS FARIHA AMIN 33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	30	MR	ENG YI EN, SAMUEL	
33 MR GOE XIAN HAO 34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	31	MS	ENNY KIESWORO	
34 MISS GOH CHOO HUA 35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	32	MS	FARIHA AMIN	
35 MR GOH DAOLIN 36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	33	MR	GOE XIAN HAO	
36 MS GOH SI HAN 37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	34	MISS	GOH CHOO HUA	
37 MR GOH WEI JIANG 38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	35	MR	GOH DAOLIN	
38 MS GRACE MARTIN 39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	36	MS	GOH SI HAN	
39 MR HA DUNG BING DAVID 40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	37	MR	GOH WEI JIANG	
40 MR HENG FU XUN MARCUS 41 MR HENG SHI THONG 42 MS HIEW TZE NING	38	MS	GRACE MARTIN	
41 MR HENG SHI THONG 42 MS HIEW TZE NING	39	MR	HA DUNG BING DAVID	
42 MS HIEW TZE NING	40	MR	HENG FU XUN MARCUS	
	41	MR	HENG SHI THONG	
43 MR	42	MS	HIEW TZE NING	
	43	MR	HO AIK HUI	

44	MR	HO CHOON SIANG
45	MS	HO SHU MIN SHIRLENE
46	MR	HYUN HO CHOI HUGH
47	MS	JANTI RUSTAM
48	MISS	JU YIK LI, JOYCE
49	DR	KANNEGANTI P.P. PRASAD
50	DR	KO YU, NANCY
51	MISS	KOAY WAN YIN, KATHRYN
52	MR	KOH JYE SHYANG
53	MS	KOH KAI YEE
54	MS	KOH SEOW KEN
55	MS	KRISTER EUNICE HUFANA BASBAS
56	MS	KUEK QI MIN
57	MS	KUM SIN YEN EVON
58	MS	LAW MEIXIN MICHELLE
59	MS	LEE HOI LUN
60	MR	LEE KOK YONG
61	MR	LEE LAI WEI
62	MS	LEE NIAN-RONG
63	MS	LEE SHI HUI STEPHANIE
64	MR	LEE WEE BOON
65	MR	LEE WEI XIAN
66	MS	LEE XIN HUI MAGDELINE
67	MS	LEE YUIT JIET
68	MR	LEONTIUS ADHIKA PRADHANA
69	MS	LEW SI MIN
70	MS	LI JIAHUI
71	MR	LI ZI MU
72	MS	LIAU TIEN LI
73	MS	LIEW LEE SE APPLE
74	MS	LIEW XIN YI CINDY
75	MR	LIM HUI YANG
76	MR	LIM JIN RUI, NICHOLAS
77	MR	LIM KEN JUIN
78	MR	LIM KIONG SENG, WILLIAM
79	MS	LIM LIANG JUN
80	MS	LIM PEI QI
81	MS	LIM PING SIEW
82	MS	LIM SHU LI
83	MS	LIM SHU QING, LYNETTE
84	MS	LIM SI WEI
85	MS	LIM SIN YII SCHEZN
86	MR	LIM XI WEI
87	MS	LIM YAN LING

88	MS	LIM YEN YENG MATILDA
89	MS	LIM YU CAI
90	MS	LIM YUAN GHEE ALANA
91	MS	LING SOK YING
92	MS	LOH SHU YI
93	MS	LOO SHILEI
94	MR	MAH CHOON SIONG
95	MR	MENG XIANKUN
96	MR	MICHAEL WIDJAYA
97	MR	MOHAMED ARIFF MOHAMED FATHA
98	MS	MONCHANOK DUANGDEE
99	MRS	NANDINI RAMESH
100	MR	NARENDRAN S/O KOOMANAN
101	MS	NASHIRAH KAMAL MUSTAPA
102	MS	NATALIA SUTIMAN
103	MS	NEO YU TING PHILANA
104	MS	NEOH CHIA CHIN CHERYL
105	MS	NEOH GEOK LIN ELAINE
106	MS	NG HUI TING
107	MS	NG HUI WEN, WENDY
108	MS	NG JIA YI
109	MR	NG KIAN MING JANSEN
110	MS	NG WAN LING IVY
111	MS	NG YIN SHAN
112	MS	NG YING TING
113	MS	NG YIWEI
114	MS	NG YUN TING VALERIE
115	MR	ONG YONG SHENG
116	MS	OOI HAN LING
117	MRS	OTOCH URANCHIMEG
118	MR	PHAR MIAN YI
119	MS	PRAVEENA D/O KANDASAMY
120	MS	PU YU XI
121	MS	QIU XINHUI
122	MS	RAJALAKSHMI D/O RAJARAM
123	MS	REENA SAILES PATEL
124	MR	SANJIV MARK KRISHNA
125	MS	SANTOS Z CRISTINA
126	MS	SAW XIAO SHI
127	MRS	SHANAVAS RUSANA BANU
128	MS	SHARIFAH ZAINAB ALKAFF
129	MR	SHIH SHAN WEI, SHANNON
130	MR	SIM TZE ZHEN FREDERICK
131	MS	SITI NURHANA ABDUL KARIM

132	MS	SOH HUIMIN
133	MS	TAN HUEI ZHEN SARAH
134	MS	TAN JIAYIN, SASHA
135	MS	TAN KAI LIN
136	MS	TAN KIAT YUN
137	MS	TAN QIU XUAN EVE
138	MR	TAN WEE PIN
139	MS	TAN WEI YAN CHERYL
140	MS	TAN WEILIN RACHEL
141	MS	TAN XING YU
142	MS	TAN YEN YEN
143	MR	TANG ZHI XIONG IMMANUEL
144	MS	TAY LI MEI, STEPHANIE
145	MS	TAY WEI QI VIKI
146	MR	THAM YU SHENG
147	MS	THURGA DEVI BALASUBRAMANIAN
148	MS	TING SHIN JYE
149	MS	TOON XING ROU
150	MS	TRAN ANH NHI ANNIE
151	MR	WAN HAN LIN
152	MS	WANG XIAOJIE
153	DR	WEE HWEE LIN
154	MR	WEE ZHEN YANG
155	MS	WONG DIMIN MANDY
156	MS	WONG FUI CHUNG CHRISTINA
157	MS	WONG LI YI LYNETTE
158	MS	WONG LI YU AGNES
159	MS	WONG SU YING CLARA
160	MS	WONG XIN YI
161	MS	WONG YAN XIN GERALDINE
162	MR	WONG YOONG KUAN
163	MS	WONG ZHI XIN
164	MS	YEO HUI-ING FIONA
165	MR	YEO WEILONG
166	MR	YEOW JIAN SHENG
167	MS	YII YAH CHIEH, DAPHNE
168	MS	YIP SU TING
169	MS	YOW SI MIN JASMINE
170	MS	ZHANG YANXIN TRACY
171	MR	ZHAO CHUNYANG KELVIN

FELLOW

1	MRS	CHEW KWEE TIANG
2	MR	KOE KHOON POH

3	MR	LIAK TENG LIT
4	DR	TAN WENG MOOI

FELLOW/LIFE

1	FMR	ENG TONG SENG
2	F PROF	LEE HOW SUNG
3	F DR	NGIAM TONG LAN
4	F MRS	ONG PAULINE
5	F MRS	TAN SHOOK FONG
6	F PROF	WAN LUCY
7	FMR	WONG YIP LUNG

LIFE

LIFE		
1	PROF	AB ELLIOTT
2	MS	ANG GEOK HONG
3	MR	BOEN DAVID
4	MRS	CHAN AH LUI
5	MRS	CHAN CHING OI
6	MRS	CHAN EK HUAR
7	MR	CHAN KOK TONG, ANTHONY
8	MR	CHANG MING WEN
9	MR	CHANG WEI YUNG
10	MRS	CHANG-TAN NAI KEOW
11	MRS	CHAY SWEE HWA
12	MR	CHEE HERN KHIAN
13	MR	CHEE SAY HEAN
14	MR	CHEN YIN FOOK
15	MR	CHEW YAK BOO, JEFFREY
16	MR	CHONG KIM FATT
17	MRS	CHOO KUEI TING, TINA
18	MR	CHOO LYE HUAT, JIMMY
19	MR	CHOO TIAN HOCK
20	MR	CHOW TUCK ONN
21	MR	CHU SIU BUN, FRANCIS
22	MR	CHUNG WING KONG
23	MR	DIEU SIEW PIN
24	MS	FOO AH LAN, JOYCE
25	MR	GAN KOK HOE
26	DR	GWEE CHOON ENG, MATTHEW
27	MR	GWEE THIAN HOCK
28	MR	HAN FANN CHOUR
29	MS	HO BENG NEO
30	MR	HO SOON JIN, GERALD
31	MR	HO TECK SWEE

32	MR	HOR KIM CHOON, CASEY
33	DR	HWANG CHI LOOI
34	MR	KEE TAH PENG
35	MRS	KEE-CHONG CHOON NGOR, ROSA
36	MR	KHOO BOON INN
37	MS	KOE SWEE KIOK
38	MR	KOH CHIN LEE, HENRY
39	MR	KOH CHOON YONG
40	MR	KOH CHWEE LIAT
41	MR	KOH KAY SENG
42	DR	KOH KIM SENG
43	MRS	KOH POH NEO, JOANNA
44	MR	KOH SENG GAY
45	DR	KURUP, TRR
46	MR	KWEK LIAN CHIN, RICHARD
47	MRS	LAM POH YIN
48	MR	LAU KIENG POH
49	MR	LEE CHIONG GIAM
50	MRS	LEE CHOON LAIN @ CECILIA TAN
51	MR	LEE KIM SIONG, PETER
52	MRS	LEE LYNETTE
53	MR	LEE YEOW HUA
54	MR	LIM CHWEE KWANG
55	MR	LIM HOCK KONG
56	MR	LIM HOCK LEONG
57	MR	LIM JOO CHYE
58	MR	LIM KIN NAM
59	MR	LIM LAY YEW
60	MS	LIM LU GIOK, AMY
61	MS	LIM POH CHOO, PATRICIA ANN
62	MR	LIM POH TECK, PETER
63	MRS	LIM QUEE CHENG
64	MRS	LING SHAO-PIN, HELEN
65	MR	LIONEL DA SILVA
66	MR	LOH KUM CHUEN
67	MRS	LOW AGNES VERONICA
68	MR	LUM PAK KIT
69	MRS	NAIR-YEO KHEE ENG
70	DR	NG CHU TECK
71	MRS	NG PECK TYE
72	MR	NG SER HOCK
73	MR	NG YEW MUN
74	MRS	ONG DELIA
75	MR	ONG HENG

76	MS	ONG SEOK ENG
77	MS	ONG YONG BOK
78	MS	PAN PAW SHAN
79	MR	PONG GIM YAN
80	MR	QUEK SOON KEE
81	MR	R RAMANATHAN
82	DR	R. KARUNANITHY
83	MRS	SHUM GOH LIAN
84	MR	SIOW KIM CHEW, HENRY
85	MR	SOH LIANG HONG
86	MR	SOON BOON TAN, EDMUND
87	MR	TAN BUANG KHER
88	MR	TAN HAN YONG
89	MR	TAN JIN YING, JAMES
90	MS	TAN KEAT YONG
91	MR	TAN KIOK K'NG
92	MRS	TAN POH CHUAN, JANE
93	MRS	TAN SOCK KHEE
94	MRS	TAN SWEE SIN
95	MS	TAN YOKE SOON
96	MRS	TAN-YEE POH CHON, AGNES
97	MR	TEO WEE SENG
98	MR	THAM KWOK ONN
99	MR	THANARAJAH N
100	MR	TIT YIN SENG
101	MRS	TOH PUI CHUN, PRISCILLA
102	MR	TUNG KOOI YOON GEORGE
103	MRS	UNG LAY KHAM
104	MR	WEE KENG BOON
105	DR	WONG CHEE KIK, ELLICK
106	MRS	WONG FIFI
107	MRS	WONG JOYCE
108	MRS	WONG MEI CHAN
109	MRS	WONG SIOK LAY
110	MR	WONG YOW FOOK, JACK
111	MR	WOO FONG MENG, MICHAEL
112	MRS	YAP YEW BEE, PATRICIA
113	MR	YAW KEH BIN DAVID
114	MRS	YEO MIR HAW, CONSTANCE
115	MR	YEO TOCK SOON
116	MR	YONG KAH TECK
117	MS	YOONG NGEUN YOON

ORDINARY

1 MR ABDUL RAHMAN BIN MOHD ASPAR 2 MS AFIDAH BTE ABDUL MANAF 3 MDM AINOLMARDZIAH BTE YUSOF 4 MISS ALPHONSO MICHELLE MEI-JING 5 MS AMAL NAJIHAH BTE MOHAMED SALIM 6 MS ANG BEE HWEE 7 MR ANG GIM CHUAN, SAM 8 MS ANG HUI GEK 9 MS ANG LAY LING, STELLA 10 MS ANG PEAK YONG, IRENE 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN FENG EE 37 MS CHAN HOI MAN 41 DR CHAN HONG NGEE	ORDINARY			
3 MDM AINOLMARDZIAH BTE YUSOF 4 MISS ALPHONSO MICHELLE MEI-JING 5 MS AMAL NAJIHAH BTE MOHAMED SALIM 6 MS ANG BEE HWEE 7 MR ANG GIM CHUAN, SAM 8 MS ANG HUI GEK 9 MS ANG LAY LING, STELLA 10 MS ANG PECK SEE, AUDREY 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 33 MS CHAN HEI MAN CHAI CHOR SUSAN 34 MR CHAIN GEE 37 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI WAN 30 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI WAN 30 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI WAN	1	MR	ABDUL RAHMAN BIN MOHD ASPAR	
4 MISS ALPHONSO MICHELLE MEI-JING 5 MS AMAL NAJIHAH BTE MOHAMED SALIM 6 MS ANG BEE HWEE 7 MR ANG GIM CHUAN, SAM 8 MS ANG HUI GEK 9 MS ANG LAY LING, STELLA 10 MS ANG PEAK YONG, IRENE 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KEE 34 MS CHAING KEE 35 MS CHAIN HEI MAN, MAGGIE 37 MS CHAN HEI MAN, MAGGIE 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI WAN	2	MS	AFIDAH BTE ABDUL MANAF	
5 MS AMAL NAJIHAH BTE MOHAMED SALIM 6 MS ANG BEE HWEE 7 MR ANG GIM CHUAN, SAM 8 MS ANG HUI GEK 9 MS ANG LAY LING, STELLA 10 MS ANG PEAK YONG, IRENE 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG WILL YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI HEI, MATTHEW 40 MS CHAN HOI HEI, MATTHEW 40 MS CHAN HOI HEI, MATTHEW	3	MDM	AINOLMARDZIAH BTE YUSOF	
6 MS ANG BEE HWEE 7 MR ANG GIM CHUAN, SAM 8 MS ANG HUI GEK 9 MS ANG LAY LING, STELLA 10 MS ANG PEAK YONG, IRENE 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAIN CHEE WAI 35 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI HEI, MATTHEW 40 MS CHAN HOI HEI, MATTHEW	4	MISS	ALPHONSO MICHELLE MEI-JING	
7 MR ANG GIM CHUAN, SAM 8 MS ANG HUI GEK 9 MS ANG LAY LING, STELLA 10 MS ANG PEAK YONG, IRENE 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	5	MS	AMAL NAJIHAH BTE MOHAMED SALIM	
8 MS ANG HUI GEK 9 MS ANG LAY LING, STELLA 10 MS ANG PEAK YONG, IRENE 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOOYING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	6	MS	ANG BEE HWEE	
9 MS ANG LAY LING, STELLA 10 MS ANG PEAK YONG, IRENE 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	7	MR	ANG GIM CHUAN, SAM	
10 MS ANG PEAK YONG, IRENE 11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	8	MS	ANG HUI GEK	
11 MS ANG PECK SEE, AUDREY 12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SHIRONG, SEAN 16 MS ANG SOOK LIAN 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG WEE PING 20 MS ANG WEE PING 21 MS ANG WEE PING 22 MS BAI SHIQI 23 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS	9	MS	ANG LAY LING, STELLA	
12 MS ANG PEI JING 13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SENG KOK, RICKY 15 MR ANG SHRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI YIYING 28 MS CAO JINYI 30 MS	10	MS	ANG PEAK YONG, IRENE	
13 MDM ANG POR CHIN 14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN HEI MAN, MAGGIE 37 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	11	MS	ANG PECK SEE, AUDREY	
14 MR ANG SENG KOK, RICKY 15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	12	MS	ANG PEI JING	
15 MR ANG SHIRONG, SEAN 16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI WEI MATTHEW 40 MS CHAN HOI WAN	13	MDM	ANG POR CHIN	
16 MS ANG SIANG YONG 17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAIN GKWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS	14	MR	ANG SENG KOK, RICKY	
17 MS ANG SOOK LIAN 18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	15	MR	ANG SHIRONG, SEAN	
18 MS ANG WEE PING 19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	16	MS	ANG SIANG YONG	
19 MS ANG XIU YUN 20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	17	MS	ANG SOOK LIAN	
20 MS ATIKA MARIAM BTE SALIM 21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	18	MS	ANG WEE PING	
21 MS AW BEE KOON 22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	19	MS	ANG XIU YUN	
22 MS BAI SHIQI 23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	20	MS	ATIKA MARIAM BTE SALIM	
23 MS BEK SIEW JOO ESTHER 24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN FENG EE 37 MS CHAN FENG EE 37 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	21	MS	AW BEE KOON	
24 MS BOO YING CHEN 25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN HOI MEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	22	MS	BAI SHIQI	
25 MS BOON CHOON PEI 26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	23	MS	BEK SIEW JOO ESTHER	
26 MR BOON MEOW HOE 27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	24	MS	BOO YING CHEN	
27 MS CAI YIYING 28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	25	MS	BOON CHOON PEI	
28 MS CAI ZIQIN 29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	26	MR	BOON MEOW HOE	
29 MS CAO JINYI 30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	27	MS	CAI YIYING	
30 MS CAROL MARY PUHAINDRAN 31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	28	MS	CAI ZIQIN	
31 MR CHAI CHOI WEI 32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	29	MS	CAO JINYI	
32 MS CHAI WAI KENG 33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	30	MS	CAROL MARY PUHAINDRAN	
33 MR CHAING KWOK FAI 34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	31	MR	CHAI CHOI WEI	
34 MR CHAN CHEE WAI 35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	32	MS	CHAI WAI KENG	
35 MS CHAN CHENG LENG 36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	33	MR	CHAING KWOK FAI	
36 MS CHAN FENG EE 37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	34	MR	CHAN CHEE WAI	
37 MS CHAN GEOK YONG, SUSAN 38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	35	MS	CHAN CHENG LENG	
38 MS CHAN HEI MAN, MAGGIE 39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	36	MS	CHAN FENG EE	
39 MR CHAN HOI HEI, MATTHEW 40 MS CHAN HOI WAN	37	MS	CHAN GEOK YONG, SUSAN	
40 MS CHAN HOI WAN	38	MS	CHAN HEI MAN, MAGGIE	
40 MS CHAN HOI WAN	39	MR	CHAN HOI HEI, MATTHEW	
41 DR CHAN HONG NGEE	40	MS		
	41	DR	CHAN HONG NGEE	
42 MR CHAN HUI	42	MR	CHAN HUI	
43 MR CHAN KIN YOONG	43	MR	CHAN KIN YOONG	

44	MR	CHAN KUAN CHEONG
45	DR	CHAN LAI WAH
46	MS	CHAN LAY CHING AMY
47	MR	CHAN MING WAI JAMES
48	MS	CHAN PEI SHAN, JANICE
49	MS	CHAN QINGRU
50	MS	CHAN SHU ZHEN, DEBRA
51	MS	CHAN SOO CHUNG
52	DR	CHAN SUI YUNG
53	MS	CHAN SZE HONG
54	MS	CHAN SZE LING
55	MISS	CHAN TIN YAN
56	MS	CHAN TSUI PIK
57	MR	CHAN YEW KOK
58	MRS	CHAN YIAM MOI
59	MS	CHAN YUEN CHU
60	DR	CHAN, ALEXANDRE
61	MS	CHANG CHIA YANG, GAIL
62	MS	CHANG MUN CHING, CANDICE
63	MISS	CHANG PAO YING, AMANDA
64	MS	CHANG SHU-WEN, GRACE
65	MR	CHANG SHYH HUI, STEVEN
66	MS	CHANG SOK KENG SERENE
67	MDM	CHANG SOOK MEI
68	MS	CHANG WEE TING, CASSANDRA
69	MR	CHANG WEI TERK
70	MS	CHANG YOK YING
71	MS	CHANG YUNG YUNG
72	MRS	CHAO YE PENG
73	MS	CHAR WEI TENG, CHERYL
74	MDM	CHEAH BEE HOOI
75	MRS	CHEAH ELIZABETH
76	MS	CHEAN CHUI SIAH
77	MS	CHEAN NING WEI, TRACY
78	MR	CHEE KOK SENG, ANDY
79	MS	CHEE SEOK KHENG, SELENA
80	MS	CHEE WEI YEN
81	MR	CHEEN HUA HENG, MCVIN
82	MR	CHEN CHUNLIANG
83	MS	CHEN FANGPING, ALICE
84	MS	CHEN HSUEH-NI
85	MS	CHEN HUI HIONG, BETTY
86	MS	CHEN LIPING
87	MS	CHEN QI

88	MS	CHEN ROUBING, PEARLYN
89	MS	CHEN SHU MIN, CHRISTY
90	MS	CHEN SIEW JIN
91	MR	CHEN YANQUAN
92	MS	CHEN YEE JU
93	MS	CHEN YEE WEN
94	MR	CHENG JOO JIAN, MILTON
95	MR	CHENG KWONG GHEE
96	MISS	CHENG SHUK WUN
97	MS	CHENG SOCK ENG, IVY
98	MS	CHEONG JING YI, VANESSA
99	MS	CHEONG KAH MUN
100	MISS	CHEONG KAR YEN
101	MS	CHEONG KOK EE
102	MR	CHEONG KOK HWEE, JAMES
103	MS	CHEONG MEI JUAN, PERLYNN
104	MR	CHEONG PENG YIANG
105	MS	CHEONG SIEW LEE
106	MS	CHEONG SWEE LIAN
107	MR	CHER YOON KWONG
108	MR	CHEUNG CHAK SHI, HARDY
109	MR	CHEUNG TAK CHUN, TERENCE
110	MS	CHEUNG YEE CHING
111	MS	CHEUNG YIN TING
112	MS	CHEW CHIEN LIN, JOANNE
113	DR	CHEW ENG HUI
114	MR	CHEW HOCK HUA
115	MR	CHEW SONG TA, AARON
116	A/PROF	CHEW SUI TJIEN, LITA
117	MR	CHEW TOH TSENG
118	MISS	CHEW WEI ZHI, GRACE
119	MS	CHEW YI HONG
120	MR	CHEW YONG CHIA IVAN
121	MS	CHIA HUE KIAN
122	MR	CHIA JI SHENG, JOHN
123	MS	CHIA YIN TING
124	MISS	CHIAM HUI QI, ANGELINE
125	MS	CHIANG KHIM KEE
126	MS	CHIANG SIOK YIN, SUZIE
127	MS	CHIANG YUET LING, JOEN
128	MS	CHIEW MEI CHIN, MELINDA
129	MR	CHIEW YORK HUN
130	MS	CHIN CHEE
131	MR	CHIN CHEE KWONG

132	MR	CHIN CHEE SHENG GEOFFREY
133	MR	CHIN FU YEONG DAVID
134	MS	CHIN KAR LING
135	MS	CHIN MEE FONG
136	MS	CHIN MIAO JUAN, FLORENCE
137	MR	CHIN WAI FOO
138	MS	CHIOH, KELLY
139	MS	CHIONG SIEU HONG
140	MS	CHNG BEE LING
141	MS	CHNG HUI TING
142	MS	CHOI KA KEE
143	MS	CHONG BOON KA
144	MS	CHONG FEE JEAN
145	MS	CHONG JI LIN, JESSICA
146	MR	CHONG JIUN YIH
147	MS	CHONG KONG LIAN, MARY
148	MS	CHONG LEE FONG
149	MS	CHONG MUI FONG
150	MR	CHONG PENG SEEN, STEVEN
151	MS	CHONG YEE HUEY
152	MS	CHONG YI SAN
153	MR	CHOO LIP WEE
154	MR	CHOO SING MENG
155	MRS	CHOO WAI LIN
156	MDM	CHOO WEE CHI, ISABELLA
157	MR	CHOO WEI TAK
158	MS	CHOO WINNIE
159	MS	CHOONG WEI SIM
160	MS	CHOW HOOI HWA
161	MS	CHOW LILIAN
162	MS	CHOW LYNN WHUI
163	MS	CHOW MEE YIN
164	MS	CHU SHEN ONN
165	MS	CHU SHIAN WAI, HELENA
166	MS	CHUA CHAI PING, PRISCILLA
167	MS	CHUA CHWEE HONG
168	MDM	CHUA GEOK TONG, ANGELA
169	MS	CHUA HOCK MEI
170	MS	CHUA HUI LING
171	MS	CHUA HUI MIN
172	MS	CHUA KIM SUAN
173	MS	CHUA LEAN YEN
174	MS	CHUA LEE CHENG
175	MS	CHUA PECK KIM

176	MS	CHUA PECK LOO, CECILIA
177	MS	CHUA PEI LIN, LINA
178	MS	CHUA PEI WEN, PAMELA
179	MR	CHUA PIH CHNG, SHANE
180	MR	CHUA QIJIA, ALVIN
181	MS	CHUA SIEW WEI
182	MS	CHUA SIOK LUAN, LYDIA
183	MS	CHUA SIONG HOON
184	MR	CHUA TECK BENG
185	MDM	CHUA WEE LAY
186	MS	CHUAH EAN CHIN
187	MS	CHUAH HUI BING
188	MS	CHUAH SU YIN
189	MS	CHUANG SHEN HUI
190	MS	CHUE MEI CHING
191	MS	CHUE SHEN INN, EDNA
192	DR	CHUI WAI KEUNG
193	MS	CHUNG CHIAN HUEY
194	MS	CHUNG SHING HAN, SHARON
195	MR	CHUNG SUI FOH
196	MS	CHUNG WEI TENG
197	MS	CHUNG WING LAM
198	MS	CHUTHAMAT LAOWAPONG
199	MS	DEEPIKA MALLYA
200	MS	DENISE ADRIAN
201	MR	DIONG TZA-KAI
202	MS	DO NGUYEN NGOC THUY
203	MS	EE JIA MING, CHARISSA ANN
204	MR	EE KAY BENG
205	MS	ENG NYUK MOI, KATRINA
206	MS	ENG SIEW HIA
207	MISS	FAN WEISHAN
208	MS	FAN YUEN WAI, PETRINA
209	MS	FARIDAH BTE MUSA
210	MR	FARVEEZ RISHARD MUKTHAR
211	MS	FATIMAH BTE MOIDEEN KUTTY
212	MS	FELLOWES CELIA CHARLOTTE
213	MDM	FONG KAM MUI, JOYCE
214	MDM	FONG SHUK SAN, SUSAN
215	MR	FONG YIP SENG
216	MS	FOO CHIN YUIN
217	MR	FOO JEE HING
218	MS	FOO MI CHELLE
219	MS	FOO PEI QIN, BELINDA

220	MDM	FOO SIEW JIUAN
221	MS	FOO TING TING, GERALDINE
222	MS	FRANSISKA ALIWARGA
223	MS	FU SHIHUI, CLARA
224	MS	FU WAN WEN, JALENE
225	MS	FU WING HANG
226	MS	FUNG KAR YEN
227	MS	FUNG MING KA, MICHELLE
228	MS	FUSTA TANUDJAJA
229	DR	G. BALASUBRAMANIAM
230	MS	GAN HAU PEY
231	MS	GAN LAY LING, MARY
232	MS	GAN MEE LING
233	MS	GAN MIN SHAN
234	MS	GANESWARI A/P APPAROW
235	MR	GARY WIRATAMA CHANDRA
236	MS	GAYATHIRI D/O ANPALAKAN
237	MS	GEE SIEW CHIN JACQUELINE
238	DR	GHAZVINIAN AFSOON
239	MS	GIAM, ADRENE
240	MS	GO HUI JIA
241	MS	GOH AI HUI, IVY
242	MR	GOH ANN CHUAN, RAYMOND
243	MS	GOH BEE LEONG
244	MR	GOH CHEONG HIAN
245	MS	GOH CHIN CHIN
246	MS	GOH HUI FEN, JESSICA
247	MS	GOH JIAN MIN, JASMINE
248	MS	GOH LEE HWEE
249	MS	GOH LI FANG
250	MS	GOH PIK WEI
251	MS	GOH QIULING, BANDY
252	MR	GOH SER HENG, ALVIN
253	MS	GOH SHIAR YIN
254	MS	GOH SIEW PING
255	MS	GOH SIEW WEI
256	MS	GOH SOK HIANG
257	MS	GOH XINLING
258	MS	GOH XUE NA
259	MS	GOH ZHINING
260	MS	GOOI SIAO REOW
261	MS	GOVINDASAMY SHIAMALA
262	DR	GRANT EDWARD SKLAR
263	MS	GUO SIQI

264	MISS	GUO TING TING
265	MS	GWEE XIAO LIN
266	MS	HAI WEI YING
267	MS	HAN HSIEN HWEI, HANNAH
268	MS	HAN MEI LIN, LYNETTE
269	MS	HENG CHUNG MEI, MADELINE
270	MR	HENG JIAN WEI
271	MS	HENG PEI CHIANG
272	MS	HENG SIEW NGIN, CHRISTINE
273	MS	HIEW YING MIN
274	MR	HING WEE CHUAN
275	DR	HO CHI LUI, PAUL
276	MS	HO CHING CHING, CAROLYN
277	MDM	HO GUEK KEOW, CYNTHIA
278	MS	HO HAN YU, JOSEPHINE
279	MR	HO HOW TAT, DON
280	MS	HO HUEY-YI
281	MS	HO HUI TING, MABEL
282	MS	HO HUIXIAN, OLIVIA
283	MS	HO KUEN
284	MS	HO PEI-WEN, JASMINE
285	MS	HO SU CHING
286	MDM	HO SWEE GEOK
287	MS	HO SZ TING
288	MS	HO XIU XIU YASMIN
289	MDM	HO YEON NGAN
290	MS	HO YING SHI
291	MS	HOA YUET YENG, VALERIE
292	MS	HOE CHOOI FONG
293	MS	HON JIN SHING
294	MS	HONG JIEMI
295	MS	HONG MOK SHIANG
296	MS	HONG SU PEI, EUNICE
297	MS	HONG YEOW CHENG, CONNIE
298	MS	HONG YU WEN
299	MS	HOO SI RU, GRACE
300	MS	HOO YUIN LIN
301	MS	HOOI PIK YEE
302	MS	HOR MOOI SIAN, MAGDELINE
303	DR	HOW PEI CHING, PRISCILLA
304	MR	HOW TI HWEI
305	MS	HU SHU-HUI
306	MS	HUAN HUIFEN
307	MS	HUANG HUILIN

308	MS	HUANG PEI YING, JANICE
309	MS	HUANG PEIEN, ESTHER
310	MS	HUANG SHU JING, JUDY
311	MS	HUANG YANHAN
312	MS	HUANG YU FANG
313	MISS	HWANG HUI-HSUAN
314	MS	JAMIE STEPHANIE A/P CALAB JARUMIAH
315	MR	JAYARAJ S/O SANMUGANATHAN
316	MR	JEYABALAN THANGARAJAH
317	MR	JOHNSON METHIS
318	MS	JURJA CHUA COYUCO
319	DR	K. THOMAS ABRAHAM
320	MS	KAM HUEY MIN
321	MS	KANG YUEN KAY
322	MS	KEONG AI SING
323	MR	KER KIM TWAY
324	MR	KEVIN BEN LAURENCE
325	MS	KHAW MAY CHOO
326	MRS	KHAW-LAI LOO MEE, JEAN
327	MS	KHEE GIAT YENG
328	MS	KHEW SEOW WEI
329	MR	KHO SHYAN BIN
330	MS	KHONG XIAO LING, WENDY
331	MS	KHOO BEE HIAN
332	MR	KHOO CHEE CHUEN
333	MR	KHOO CHOON HUA THOMAS
334	MS	KHOO SHU YUEN, RACHEL
335	MS	KHOO SUAT KEE
336	MDM	KHOONG FOONG EE
337	MS	KHOR HUI BOON
338	MS	KHOR SU LIN
339	MS	KHOSHU MIRWANI@PAYAL KHEMANY
340	MR	KHU JIA VUI
341	MS	KIM HYE LI
342	MS	KNG KWEE KENG
343	MS	K'NG LAY HOON, LISA
344	MDM	KO KIM KEE
345	DR	KOE CHI YEOW STUART
346	MR	KOH CHANG CHERN
347	MS	KOH CHERN PENG
348	MS	KOH FEAI ZEN
349	MR	KOH HOCK BIN
350	DR	KOH HWEE LING
351	MR	KOH JIE SHENG, JACKSON

352	MR	KOH KIAN HONG
353	MR	KOH KIM HENG, JOEL
354	MS	KOH LEK PENG
355	MDM	KOH LIAN MEI, AGNES
356	MS	KOH LI-EN, DOROTHY
357	MS	KOH LI-YONG, JASMINE
358	MS	KOH MEI CHING, GERALDINE
359	MS	KOH OON SIM
360	MS	KOH SEI KENG
361	MR	KOH SIANG BOON
362	MS	KOH SIOK KHENG, DIANA
363	MS	KOH SOO BIN, SUSAN
364	MR	KOH TIONG MENG, RICKY
365	MS	KOH YI LING YVONNE
366	MS	KOH YING CHEE
367	MS	KOH YUETING
368	MR	KOK ZHI WEI
369	MR	KOLLAKARAN TOM THARAKAN
370	MR	KONG KEE LAI
371	MR	KONG MING CHAI
372	MS	KOO SIANG CHUENG
373	MS	KOO SIU LING
374	MRS	KOO-KWA PECK KIAM
375	MR	KUA CHONG HAN
376	MS	KUAK SEE HUI
377	MS	KUAR LEONG NGOR
378	MS	KWA CA LYNN
379	MR	KWAN YEW HUAT
380	MS	KWEK MEI CHI
381	MS	KWOK LIYI, SERENE
382	MS	LAI HAN SAM
383	MS	LAI PAI LIN
384	MS	LAI SHUJUN, OLIVE
385	MS	LAI SWEE LIN
386	MR	LAI WEIXIONG, KELVIN
387	MR	LAI YI FENG
388	MS	LAI YIN TENG
389	MR	LAM CHEE KIANG
390	MS	LAM CHENG YI
391	MS	LAM KAR YI, AUDREY
392	MR	LAM PIN KEE
393	MS	LAM SUK HAN, GRACE
394	MS	LAM WING SHAN, SARAH
395	MS	LAM YAR EE, STELLA

396	MR	LAU CHEE PHONG, JOSEPH
397	MS	LAU CHYE HIONG
398	MS	LAU HON YEN
399	MS	LAU HUI YU, JOANNE
400	MS	LAU IK MEE, CHRISTINA
401	MS	LAU JUI FANG
402	MS	LAU JUI TING
403	MR	LAU MIN-TSEK
404	MS	LAU SHAN MEI
405	MR	LAU WAI LEONG
406	MS	LAUW XIU TING
407	DR	LAW FOONG LIN, MICHELLE
408	MS	LAW HWA LIN
409	MS	LAW SOEK CHING
410	MS	LEE ANNETTE
411	MR	LEE BOON WHA
412	MISS	LEE CHAI HOON
413	MR	LEE CHEE PING
414	MR	LEE CHEOW FATT
415	MR	LEE CHERN YIH
416	MS	LEE CHOO AI, RUTH
417	MS	LEE CHOON SIEW
418	MR	LEE EARNG TEN, ANDREW
419	MR	LEE FOOK SENG, RONALD
420	MR	LEE GUANG WEI, DANIEL
421	MS	LEE HO YAN, HOLLY
422	MS	LEE HOON LIAN
423	MS	LEE HUAY SHAN
424	MS	LEE HUI LING, WINNIE
425	MS	LEE HWEE CHING, ERIN
426	MS	LEE HWEE SAN
427	MS	LEE HWEI KHIEN
428	MR	LEE JET TONG
429	MR	LEE JIANN SHINN, VINCENT
430	MS	LEE JING LENG
431	MS	LEE JYE CHYI
432	MS	LEE JYE HWEI
433	MS	LEE LI LIM
434	MS	LEE LING CHIU, AMANDA
435	MS	LEE MEI SHAN, ELENA
436	MR	LEE MENG HONG, KENNETH
437	MS	LEE MIN HUEY
438	MS	LEE MING HOONG, ANNE
439	MS	LEE MOH WAH

440	MR	LEE NENG CUN, BAXTER
441	MS	LEE PUAY HOON
442	MS	LEE SHEAU CHYN
443	MS	LEE SHU-SHUN SUSAN
444	MS	LEE SHWU CHIN
445	MS	LEE SIANG THENG, ANGELIN
446	MS	LEE SIEW ANN
447	MS	LEE SIEW GEK
448	MS	LEE SIEW YIN, LENA
449	MS	LEE SOO BOON
450	MS	LEE SWAN KEE, AGNES
451	MS	LEE SZE HUAY, DOROTHY
452	MS	LEE SZE KWUAN
453	MR	LEE TIAK
454	MS	LEE TING YEE
455	MR	LEE WAI BENG
456	MS	LEE WAN XIA
457	MR	LEE WEE BENG
458	MS	LEE WEI TING
459	MR	LEE WENG CHEE
460	MS	LEE XIAO LING, FIONA
461	MR	LEE XIN, EDWIN
462	MS	LEE YAN QUN
463	MDM	LEE YEE MING
464	MS	LEE YENG CHING
465	MR	LEE YIK HO, LENNON
466	DR	LEE YU-CHIA, JOYCE
467	MS	LEE, WINNIE
468	MRS	LEE-LIM ENG TIN
469	MS	LENG XUE ZHEN
470	MR	LENG YEW FEI
471	MS	LEO MINYIN
472	MS	LEO WEN LING, AMY
473	MR	LEONG CHIN, KEITH
474	MR	LEONG JUAN HAW
475	MS	LEONG MING MAY
476	MS	LEONG PEI SHAN, MALLERY
477	MS	LEONG SWEE BEE, BETTY
478	MS	LEONG YIN YING, CHARMAINE
479	MS	LEOW E-XIN, WILLYN
480	MS	LEOW MEI FEN
481	MS	LEOW YUMEI, CYNTHIA
482	MS	LEW EE LING
483	MS	LEW HOOI HOOI

484	MR	LEW KAUNG YUAN
485	MR	LEW YAW FUNG, PAUL
486	MS	LI HOI TUNG
487	MS	LI LEI LEI
488	MS	LI MEIZHEN
489	MRS	LIAM LAY KHENG
490	MS	LIAN LAY YONG
491	MS	LIAN SHIEH YNG
492	MS	LIANG KOK YING
493	MR	LIAO WEIJIE
494	MR	LIAW LIONG CHYUAN, SHANE
495	MS	LIEW GUI FANG, FELICIA
496	MS	LIEW HUI FENG, ANGELINE
497	MS	LIEW JIA YUN, EDWINA BEVERLY
498	MS	LIEW KAI SUEN, EMILY
499	MS	LIEW KIM NGEE, KIMMY
500	MS	LIEW LEE CHING, DORIS
501	MS	LIEW NGUK HAR, ANNA
502	MS	LIEW TING TING, LISA
503	MS	LIEW WAI PO, DAHLIA
504	MR	LIEW YAO ZHONG, RAYMOND
505	MS	LIEW YI XIN
506	MISS	LIEW YING NEE, JESSICA
507	MR	LIEW YU ZHE, VICTOR
508	MS	LIM AN QI, AGNES
509	MS	LIM BEE TIN, ELAINE
510	DR	LIM BENG CHOO
511	MS	LIM BENG ENG, JOYCE
512	MDM	LIM CHAI HUANG JANICE
513	MS	LIM CHEE YUEN
514	MR	LIM CHI TSUEN, MICHAEL
515	MS	LIM CHIA YEE
516	MR	LIM CHIN SIANG GERALD
517	MS	LIM CHING HUI
518	MS	LIM CHIT SIEW
519	MISS	LIM DAOLIN, BERNADETTE
520	MR	LIM ENG TECK
521	MS	LIM GEK KEE
522	MR	LIM HENG SENG
523	MS	LIM HONG YEE
524	MS	LIM HUI LENG
525	MS	LIM HUI NING
526	MS	LIM HUI SHIEN, LAURANE
527	MS	LIM HUI YIE

528	MS	LIM HWEE CHENG
529	MS	LIM JIA HUI
530	MS	LIM JIA HUI
531	MR	LIM JIN CHENG, JASON
532	MS	LIM KAI WEI, BENNIE
533	MR	LIM KIAN HUAT, LOUIS
534	MS	LIM KIAT WEE
535	MR	LIM KOK WAH
536	MS	LIM LI JEIN
537	MS	LIM LI LING, CHERYL
538	MS	LIM LI, JUNE
539	MS	LIM LIAN LEE
540	MS	LIM LIANG THENG
541	MR	LIM LIN TECK
542	MS	LIM MEI JIN, MABEL
543	MS	LIM MEI LING
544	MR	LIM MENG LEE
545	MS	LIM MUI ENG
546	MR	LIM MUN MOON
547	MS	LIM PECK SEAH
548	MS	LIM PEI SAN
549	MS	LIM PHECK KHEE
550	MS	LIM POI TING
551	MS	LIM ROU WEI
552	MR	LIM SEE WAH
553	MR	LIM SENG HAN
554	MS	LIM SEOW JOO
555	MDM	LIM SEOW LING, CHRISTINA
556	MDM	LIM SHIU CHIN
557	MS	LIM SHU FANG
558	MS	LIM SIEW KHENG
559	MS	LIM SIEW LUANG
560	MS	LIM SIEW MEI
561	MS	LIM SIEW WOON
562	MS	LIM SIOK CHIN
563	MS	LIM SIOK LIU
564	MS	LIM SOK HOON
565	MS	LIM SOOK CHING
566	MS	LIM SOOK WEI
567	MS	LIM SU WEN
568	MISS	LIM SZE MIAN
569	MR	LIM TEONG GUAN
570	MS	LIM THEEN, ADENA
571	MS	LIM THENG PATSY

572	MS	LIM THENG THENG, CYCELIA
573	MS	LIM WAN MIN, STEPHANIE
574	MS	LIM WAN PENG
575	MR	LIM WEE HENG
576	MISS	LIM WEIXIU, JENNIFER
577	MS	LIM XIN YI, ADELINE
578	MRS	LIM YAE FOONG
579	MS	LIM YAN JIUN
580	MS	LIM YEE LIAN
581	MR	LIM YEE TIAN
582	MS	LIM YEN FANG
583	MS	LIM YI FERN
584	MS	LIM YI JING
585	MS	LIM YI XIU, MICHELLE
586	MS	LIM YIN SHAN
587	MS	LIM YU LING, CHERYL
588	MS	LIM ZHI YING
589	MR	LIM ZONG NENG
590	MRS	LIM-TAN SIEW HAR
591	MDM	LIN CHI HING, RUFINA
592	MS	LIN FANGYUN
593	MS	LIN HUIMIN
594	MS	LIN MIN LI
595	MS	LIN QUN
596	MR	LIN RONG GUI, KEEGAN
597	MS	LIN RUI SI HAZEL
598	MS	LIN XIUTING
599	MS	LIN XIYAN
600	MS	LIN YIHONG, CLARA
601	MS	LIN YINGJIA
602	MS	LINDA AROCKIAMARIE CYNTHIA NATHAN
603	MR	LING CHIN UNG, JASON
604	MS	LING GEOK CHOO HELEN
605	MS	LING LOOI SZE, ANNE
606	MS	LING XU YI
607	MS	LING YAN JING, JANICE
608	MS	LIS HARTINI BTE AGOES
609	MS	LIU JINBI, JOYCE
610	MR	LIU KUANG KAI
611	MS	LIU PEI
612	MR	LIU SY TAR, LAWRENCE
613	MR	LIU YUAN TAI
614	MS	LO DAWN
615	MS	LO SUK SZE

616	MS	LOH KER YUN
617	MS	LOH SEOH THIN
618	MS	LOH SOAK YEE
619	MR	LOH YEN HON
620	MR	LOH YEW MENG
621	MS	LOH ZHONG YI
622	MS	LOKE PEI YI
623	MS	LOKE PUI MUN, EDANA
624	MS	LOKE WEI PING CELINE
625	MS	LOO KENNING
626	MR	LOO KIEN SENG
627	MS	LOO LI WEN
628	MS	LOO WAI YEE
629	MS	LOU HUEI-XIN
630	MS	LOW GIAT LING
631	MR	LOW HUAT SENG MICHAEL
632	MDM	LOW HUI SAN
633	MR	LOW JEE-MUNN, MAURICE
634	MS	LOW MEI WAH
635	MS	LOW PEI QI, MICHELLE
636	MS	LOW QIAO JUN, ARIANA
637	MR	LOW SHENG FONG
638	MS	LOW SUAT FERN
639	MS	LUA HUI LING
640	MS	LUM KWAI YEOW
641	MS	LUM SHUYI, TESSA
642	MS	LUM WEI CHU, WENDY
643	MS	MA YUET TING
644	MR	MAH KWOK KIN
645	MS	MAH MEI HUI
646	MS	MAR SOOK LI
647	MS	MARIAM AHMAD ALKHATIB
648	MS	MARIANA BTE MOHAMED
649	MR	MAZIMRAN YUSOFF BIN ABDOL GHANI
650	MR	MEAH WEE CHONG
651	MS	MERCI ANNE RODRIGUES
652	MS	MICHELLE MARIE SHELTON
653	MRS	MINJOOT-KOH HUI HWA
654	MS	MOH SIEW KUEN
655	MR	MOHAMED IMRAN BIN SAHABDEEN
656	MR	MOHAMMED NAZRI BN ABDUL GHANI
657	MS	MONIKA
658	MS	MONTEIRO CHRISTABEL
659	MS	MUI KUM LAN

660	MS	NAFISAH BEGUM BTE SYED MOHD
661	MS	NAH LI CHING
662	MS	NAH SZU CHIN
663	MS	NATAPORN SARAKOSOL
664	MS	NATHALIE GRACE SY CHUA
665	MS	NEO SURONG
666	MS	NEO SWEE LAN
667	MS	NEO XUE RUI, CONSTANCE
668	MR	NEW JUN WEI
669	MS	NG AI SHING
670	DR	NG AUDREY
671	MDM	NG BOON CHENG
672	MR	NG BOON KHIANG
673	MR	NG BOON TAT
674	MS	NG CHANG CHYI, CELINE
675	MR	NG CHENG TIANG
676	MR	NG HON SIANG, ALVIN
677	MS	NG HONG YEN
678	MS	NG HOON HUANG
679	MS	NG HUI CHENG
680	MS	NG HUI LI
681	MS	NG HUI PING
682	MS	NG JENNY
683	MS	NG JIA YI, DOREEN
684	MS	NG KAI LEE, EUNICE
685	MS	NG KAI XIN
686	MS	NG KE LI
687	MS	NG KE TING, CHELSEA
688	MR	NG KIAN PENG, ALBERT
689	MS	NG KIANG KIANG
690	MS	NG KIM YOKE, JENNIFER
691	MR	NG KOK PENG
692	MS	NG LEE KIM
693	MS	NG LENG LENG
694	MS	NG MEI YING
695	MS	NG PEI XIA, JEANETTE
696	MR	NG PENG SHENG, ANDY
697	MS	NG PIT WEI
698	MS	NG POH LING
699	MS	NG PUAY JUNE
700	MR	NG RONG DE, TERENCE
701	MS	NG SIOW TIAN
702	MS	NG SOCK MUI
703	MS	NG SUET LENG, PATRICIA

704	MS	NG SWEE PHENG
705	MR	NG SZE GUAN
706	MR	NG TAT MING
707	MR	NG TIAN WEE
708	MR	NG WAH TONG
709	MS	NG XINYI
710	MS	NG YAN LAM, SHANNON
711	MS	NG YEN YEN, YASMIN
712	MS	NG YIN NI
713	MR	NG YIU CHEONG
714	MS	NG YONG WEI
715	MR	NG YUN
716	MR	NG ZHENG YONG, JOSHUA
717	DR	NGAI MEI ING, MELISSA
718	MS	NGIM CHIN YHIN, SHARON
719	MDM	NGOI MING LI
720	MR	NIRON NAGANATHAR
721	MS	NOOR SHAKIRA BTE ZAINUDIN
722	MS	NOORUL AYINI
723	MS	NOORUS SALEEMAH
724	MS	NUR SHAHIDA BTE AHMAD
725	MS	NURASHYURA BTE ISHAK
726	MS	OEI, ROSALIND
727	MS	OH CHING CHING
728	MS	OH JING WEN
729	MS	OH SU FEN, CLAUDINE
730	MS	OH WAN LIN
731	MR	OMAR BIN HASHIM
732	MS	ONG CHAI LING
733	MS	ONG CHIAT LING JASMINE
734	MS	ONG EN-TIAN, GWYNETH
735	MR	ONG HENG BOON
736	MS	ONG HWEI YUAN, PATRICE
737	MS	ONG JUEY KOON
738	MR	ONG KHENG SOON, ALVIN
739	MR	ONG KIM SUN NICHOLAS
740	MR	ONG LAI POH
741	MS	ONG LI CHING, CHARLENE
742	MS	ONG MEI YI
743	MS	ONG PEI SAN
744	MS	ONG PEI SHI
745	MS	ONG PENG PENG, KAREN
746	MR	ONG PIN CHIEN
747	MS	ONG PUAY SAN

748	MS	ONG SEOK PENG
749	MR	ONG SHAO KIAT, BENJAMIN
750	MR	ONG SHAO QIANG, ALVIN
751	MS	ONG SHEN MAY, JACINTA
752	MS	ONG SHU ZHEN, ALICIA
753	MS	ONG SIAO WEN, RACHEL
754	MS	ONG SOO IM
755	MR	ONG TECK HUA
756	MS	ONG WAN CHEE
757	MS	ONG WEE LING
758	MS	ONG WEN QIN, RACHEL
759	MS	ONG YAO PENG, EVONNE
760	MS	ONG YUE LING, RINA
761	MS	OO EWE WAH, JENNY
762	MR	OOI AUN CHENG, TONY
763	MS	OOI SEOK KHOON
764	MS	OOI XIEW-HOI
765	MISS	OOI YU LUN, JOYCE
766	MR	OTARAWANNA APINUN
767	MR	PANG HOW TZE
768	MISS	PANG PEI CHING
769	MS	PANG PUAY LIM, ELENA
770	MS	PANG SU YIN
771	MR	PANG TOH YEN
772	MS	PAY CAI LING, CAMELLIA
773	MS	PECK LI FUNG
774	MS	PEH XIN YUN, SABRINA
775	MS	PEH XYN YEN, LETICIA
776	MS	PHNG MIEN HUI, MABEL
777	MR	PHOON FOOK ONN
778	MS	PHUA CHU JIE
779	MS	PHUA CHWEE PING
780	MR	PHUA NGEE CHENG
781	MS	PHUAH SOCK TIN, DORIS
782	MS	PNG HONG LAN
783	MR	PNG YONG KOH
784	MS	POH BAO HUI
785	MS	POH BEE YEN
786	MS	POH LAY MUI
787	MDM	POH YEN YEN EMILY
788	MS	POR SUAT GNOH
789	DR	PRABHA RUKMALEE WIJESINGHE
790	MS	PUAH SWEE LIN
791	MR	QUAH SIN PHAY
778 779 780 781 782 783 784 785 786 787 788 789 790	MS MS MR MS	PHUA CHU JIE PHUA CHWEE PING PHUA NGEE CHENG PHUAH SOCK TIN, DORIS PNG HONG LAN PNG YONG KOH POH BAO HUI POH BEE YEN POH LAY MUI POH YEN YEN EMILY POR SUAT GNOH PRABHA RUKMALEE WIJESINGHE PUAH SWEE LIN

792	MS	QUAH SIOK BIN
793	MS	QUAY SIEW CHING, IRENE
794	MS	QUEK SIEW CHEE
795	MS	QUEK WEI LING
796	MR	QUEK WEI WANN, EDWIN
797	MS	QUEK ZHI YUAN
798	MS	RESHMA LHODE
799	MR	ROSALES ROMAN LESTER ESPLANA
800	MS	SAKUNTHALA JAYABALAN
801	MR	SAMUEL DAVID
802	MS	SANISAH BINTE MOHD
803	MS	SAW PIK KEE
804	MS	SAW YASHI
805	MR	SAW YIK CHUEN
806	MS	SAY MEY LING
807	MS	SEAH LI HWEE
808	MS	SEAH MAY ANN, SAMANTHA
809	MS	SEAH SIEW HONG, LINDA
810	MR	SEAH THIAM HOCK, JONATHAN
811	MS	SEAH XUE FEN, VALERIE
812	MS	SEE TOH WEI YANN
813	MS	SEE WEI PIN, SHIRLENE
814	MS	SEE WOON WEI, MICHELLE
815	MS	SEE YEN THENG
816	MR	SEE YUN SING
817	MR	SEETOH WEI GUANG
818	MR	SEOW JEN XI
819	MS	SEOW LI-PING, GERALDINE
820	MS	SEOW SEOK HWEE, STACY
821	MS	SEOW SIEW NGO, SERENE
822	MS	SEOW YIN LIN
823	MS	SER CHOON FONG, ELAINE
824	MS	SHAHEDAH BINTE MD ALI
825	MS	SHAKILAH BEGUM MUJTABA
826	MS	SHAMILAH BTE NOOR MD
827	MR	SHARMA BHANU
828	DR	SHIH LEE CHUEN VIVIANNE
829	MS	SHIM YUAN TYING
830	MRS	SHUEN MEGA
831	MR	SHUJA-ATH AHMAD BIN SHEIK NOORDIN
832	MS	SHYAMINI D/O PATMANATHAN
833	MS	SI EN HUI PHEBE
834	MS	SIA BENG YI
835	MR	SIA CHONG HOCK

836	MS	SIA HWEE LENG
837	MR	SIA KIN TONG, KINGSTON
838	MS	SIA WAN JIN
839	MS	SIA YEN CHEN
840	MS	SIAU SIEW KHIM ANNIE
841	MS	SIAU TEW PHANG
842	MS	SIEW PEI YEN, JENNY
843	MS	SIM EILEEN
844	MR	SIM KWANG HAN
845	MS	SIM MUI HIAN
846	MS	SIM SIEW CHEN
847	MS	SIM TZE LING
848	MS	SINTHU D/O SAMIKKANNU
849	MS	SITI AZZA BINTE ALI
850	MDM	SITI MAIMUNAH BTE JAMIL
851	MS	SNG HUI LING, JOANNE
852	MS	SO MILLION
853	MS	SO WAI KUEN, SALLY
854	MDM	SOH BEE LENG SALLY
855	MS	SOH CHOON LI, CAROLYN
856	MS	SOH HUI SI
857	MS	SOH WEI LI
858	MS	SONG JIELIN
859	MS	SOO CHOCK CHENG, ZOE
860	MS	SOO SUIT MENG, SHARON
861	MRS	SOON LOUISE MARGARET
862	MS	SOONG LAI LENG
863	MS	SOW WAI YIAN BELLE
864	MR	SREEMANEE RAAJ S/O DORAJOO
865	MR	SRIRUANG POORIPAT
866	MR	SUDESH THADDAEUS SAMUEL
867	MS	SUEN SIEW LUAN
868	MS	SUHANA BTE SOLHAN
869	MRS	SUMBAL NAZIR LATIF
870	MS	SUN CUIWEI
871	MS	SUNG WEI XIU
872	MS	SUNITA R. NAMBIAR
873	MDM	SUWARIN CHATURAPIT
874	MR	TAI CHEONG HUI
875	MS	TAM JING YING, TIFFANY
876	MS	TAM POOI MUN, MANDY
877	MR	TAN AH BEE
878	MS	TAN AI BEE
879	MS	TAN AI LEE

880	MR	TAN AI WEI, ALWIN
881	MS	TAN AN CHEE
882	MS	TAN AN GIE
883	MS	TAN BEE HUEY
884	MISS	TAN BENG LI
885	MS	TAN CHAI PENG
886	MS	TAN CHEW YIN, CECILIA
887	MS	TAN CHIA YEE
888	MR	TAN CHIN WEE
889	MS	TAN CHOO SAN, CHERYL
890	MR	TAN CHOON HAN
891	MR	TAN CHWEE HUAT
892	MS	TAN EN HUI
893	MR	TAN ENG HAI, EDDIE
894	MS	TAN ENG HOOI
895	MS	TAN GEOK MUI
896	MS	TAN GUAN YIN, CHERYL
897	MR	TAN HANG YONG, KELVIN
898	MS	TAN HOOI MYN, DOROTHY
899	MS	TAN HUEY JING
900	MS	TAN HUI CHOO
901	MS	TAN HUI KENG
902	MS	TAN HUI SI CYNTHIA
903	MS	TAN HWEE JUN
904	MS	TAN JIA WEI
905	MR	TAN JIANMING
906	MS	TAN JIUN YU, CHRISTINA
907	MR	TAN JUE HAO, JEVIN
908	MR	TAN JUN HAO
909	MS	TAN JYH CHEAU
910	MS	TAN KAI HUI
911	MS	TAN KAI LENG
912	MS	TAN KAR WAI
913	MR	TAN KEN YU
914	MS	TAN KENG TENG
915	MR	TAN KHOON BIN
916	MS	TAN KIM LING, THERESA
917	MR	TAN KIM PONG, WALLACE
918	MR	TAN KOK CHYE, ADAM
919	MDM	TAN LAY KEUAN
920	MS	TAN LAY KHEE
921	MDM	TAN LAY KHENG
922	MS	TAN LAY KHIM
923	MS	TAN LENG HEEM, ANN

924	MS	TAN LI CHUAN, EMILY
925	MS	TAN LI TING
926	MS	TAN LI WOON
927	MS	TAN LIFEN
928	MS	TAN LING ENG, GLORIA
929	MS	TAN LYCHEE, SIMONE
930	MS	TAN MEI JIN, BERNICE
931	MS	TAN MEI YUEN
932	MS	TAN MEIXUAN, FILINA
933	MS	TAN MENG GEK LYNDA
934	MS	TAN MIAO LING, FERLYN
935	MS	TAN MING MING
936	MS	TAN MOOI HEONG
937	MS	TAN MUI CHAI
938	MS	TAN MUI LING
939	MS	TAN MUI MUI
940	MS	TAN MUI MUI
941	MRS	TAN NYUK YUNG, PATSY
942	MS	TAN PEH SHAN, FAITH GRACE
943	MS	TAN PING-TEE
944	MS	TAN POH CHING
945	MS	TAN POH LENG
946	MS	TAN SEOW HWEI
947	MS	TAN SHEIH CHING, SHARON
948	MS	TAN SHI WEI, KAELYN
949	MS	TAN SHI YI
950	MS	TAN SHU YEE
951	MS	TAN SIEW PENG
952	MS	TAN SIN WEE
953	MS	TAN SIN YIN, CINDY
954	MS	TAN SIOK HWEE, MAGGIE
955	MDM	TAN SIOK KOON JUNE
956	MS	TAN SIOK NOY, CAROLINE
957	MS	TAN SOCK HOON
958	MS	TAN SOO KHIM, WENDY
959	MR	TAN SOO TONG
960	MS	TAN SOO YEAN
961	MR	TAN SOON HOE
962	MS	TAN SU CHING
963	MS	TAN SU LIN, JANICE
964	MS	TAN SU MING, CELINE
965	MS	TAN SU YIN, CAROLYN
966	MS	TAN SU-YIN, DOREEN
967	MS	TAN SWEE CHIN
301	IVIO	ITHE OVELL OF HIS

968	MS	TAN SZE LING, DAPHNE
969	MR	TAN TEK SENG
970	MS	TAN TER HSIN, VALERIE
971	MS	TAN TIAN AI
972	MS	TAN WAN LIN, MICHELLE
973	MR	TAN WEE JIN
974	MS	TAN WEE LIN
975	MR	TAN WEE TECK
976	MRS	TAN WEI CHUEN
977	MR	TAN WEI ZHE, EDWIN
978	MS	TAN WEN HUI GRACE
979	MS	TAN WEN YAN
980	MS	TAN WENQI
981	MS	TAN XIN YI, ADELINE
982	MS	TAN XUE LING SERENE
983	MS	TAN YEE NING, PRISCILLA
984	MS	TAN YEN TIEN
985	MR	TAN YI JIANG
986	MS	TAN YIEN LING
987	MS	TAN YIN YEAN
988	MS	TAN YIN YIN
989	MR	TAN YOKE KHOON
990	MS	TAN YONG KOON, CORRINNE
991	MR	TAN YONG QIANG
992	MS	TAN YUEN MING
993	MR	TAN ZHEN YANG
994	MS	TAN ZHENYIN, JOYCE
995	MS	TANG JIA YNG
996	MS	TANG LI JIN
997	MS	TANG MEI QI
998	MS	TANG SHI LIN, CHARLENE
999	MS	TANG SI LIN, SARAH
1000	MR	TANG WAH HING, STEVEN YANNICK
1001	MR	TANG XU HONG, JAVIN
1002	MS	TANG, JANET
1003	MRS	TAY CHENG KUI, GLADYS
1004	MS	TAY HOOI CHING
1005	MS	TAY HUI LIN
1006	MS	TAY KAI XIN, MINDY
1007	MS	TAY LEE CHENG, FLORENCE
1008	MS	TAY LI YING PEARLYN
1009	MS	TAY MEI QI, CHERALYN
1010	MS	TAY WEI LING
1011	MR	TAY WEN SHU, TERENCE

1012	MS	TAY XIN YONG
1013	MS	TAY YOU LENG, ELLEN
1014	MS	TEE JOA LING
1015	MS	TEE MEI HUEY, FIONA
1016	MS	TEE SEE YEE
1017	MS	TEH HUI SHAN
1018	MDM	TEH YOKE KENG
1019	MS	TENG BEE CHOON, CHRISTINE
1020	MR	TENG CANG RONG, JASON
1021	MS	TENG HUI LING, SELENA
1022	MR	TENG LENG
1023	MS	TENG SZE KIAN, MONICA
1024	MS	TENG SZE SZE, TERESA
1025	MS	TENG WEE MEI
1026	MR	TEO BOON LIE
1027	MR	TEO CHAI HONG
1028	MS	TEO HUA ZHEN
1029	MS	TEO HUI LING
1030	MS	TEO HUI LING, CONSTANCE JEANNE
1031	MS	TEO JING TING
1032	MS	TEO LING
1033	MR	TEO LYE HEE, BENJAMIN
1034	MS	TEO SHU MEI, MYA
1035	MR	TEO SIEW CHONG
1036	MS	TEO VIVIAN
1037	MS	TEO WEN TING
1038	MR	TEO YAO ZONG
1039	MS	TEO YEN SIM, CHRISTINA
1040	MS	TEO YI LING
1041	MS	TEOH SIANG NEE
1042	MS	TEOH YING MURN, JENNIFER
1043	MR	TEW TIONG PHEW
1044	MR	TEY AIK HAN
1045	MS	THAI POH YENG
1046	MRS	THAM POON-KING
1047	MR	THAM WEN CHEN
1048	MDM	THAM YIN HAR
1049	MRS	THAM YU LIN, MARIE
1050	MS	THAVA RANI K T
1051	MS	THEN YI MIN, TRACY
1052	MS	THENG KIAT FAH
1053	MS	THENG NEON SENG
1054	MISS	THNG HWEE LING
1055	MS	THNG SHU HUI

1056	MS	THONG MEE LIN CELESTINE
1057	MS	THONG YOKE KWAN, CHRISTINA
1058	MS	THUM CHUI MEI, MIKO
1059	MS	TIAH HUI XIAN
1060	MS	TIANG HUI YING
1061	MS	TING SIEW CHING CELINE
1062	MR	TNG ZHI HAO, GABRIEL
1063	MS	TOH DING FUNG
1064	MS	TOH LAY KAI, CLARISSA
1065	MS	TOH LAY MUI
1066	MS	TOH SHI YUN, NELLEY
1067	MS	TOH SU LIN, DOROTHY
1068	MS	TOK GAY KEE
1069	MS	TOK SUAT HONG
1070	MS	TONG MEI WEN CHRISTINA
1071	MR	TONG WEI XIANG
1072	MS	TOO BOU LEE
1073	MS	TOO WAN THENG
1074	MS	TSANG WING YEE
1075	MS	TSE HIU SEE, CYNTHIA
1076	MS	TU NGOC LY LAN
1077	MS	UNG SHEOW WEI, VIVIAN
1078	MS	VAN KIT MENG
1079	MS	VICTORIA COLEMAN
1080	MS	VIDHYA SEGAR
1081	MR	WAN CHOON NAM
1082	MS	WAN MEI QI
1083	MR	WAN PENG YUE
1084	MS	WAN SIEW HOONG
1085	MISS	WANG AIWEN
1086	MDM	WANG HUI HUI
1087	MR	WANG KAIYE
1088	MS	WANG LAY NEE
1089	MISS	WANG XINQIAO
1090	MS	WANG YI TING
1091	MS	WATT PUI YING, LOUISE
1092	MR	WEE CHENG WEI
1093	MS	WEE HSIAO HUEY, ADELINE
1094	MS	WEE HUI LING, VALERIE
1095	MS	WEE HWEE PING, JACQUELINE
1096	MR	WEE JONG CHENG
1097	MS	WEE SHIR LI, JAYNE
1098	MS	WEE SHUNG CHING, LINDA
1099	MS	WEE XUE TING

1101 MS WENG WANYU 1102 MR WONG BAO RUI, ADRIAN 1103 MR WONG CHEE FAH 1104 MR WONG CHIEN YEH 1105 MS WONG CHIEW LEI 1106 MR WONG CHOW KHIN ALEXIUS 1107 MR WONG FUH KUM 1108 MS WONG HAI HONG 1109 MS WONG HIU TUNG, JANET	
1103 MR WONG CHEE FAH 1104 MR WONG CHIEN YEH 1105 MS WONG CHIEW LEI 1106 MR WONG CHOW KHIN ALEXIUS 1107 MR WONG FUH KUM 1108 MS WONG HAI HONG	
1103 MR WONG CHEE FAH 1104 MR WONG CHIEN YEH 1105 MS WONG CHIEW LEI 1106 MR WONG CHOW KHIN ALEXIUS 1107 MR WONG FUH KUM 1108 MS WONG HAI HONG	
1104 MR WONG CHIEN YEH 1105 MS WONG CHIEW LEI 1106 MR WONG CHOW KHIN ALEXIUS 1107 MR WONG FUH KUM 1108 MS WONG HAI HONG	
1105 MS WONG CHIEW LEI 1106 MR WONG CHOW KHIN ALEXIUS 1107 MR WONG FUH KUM 1108 MS WONG HAI HONG	
1106 MR WONG CHOW KHIN ALEXIUS 1107 MR WONG FUH KUM 1108 MS WONG HAI HONG	
1107 MR WONG FUH KUM 1108 MS WONG HAI HONG	
1108 MS WONG HAI HONG	
I I I US I NIO I I VI UNO TIU I UNO, JANEI	
1110 MS WONG HUI YING	
1111 MRS WONG HWEE KEAT, WENDY	
1112 MS WONG JANE AI	
1113 MS WONG KAH YEEN	
1114 MR WONG KAM WAH, IVAN	
1115 MS WONG KENG FAH, FLORENCE	
1116 MS WONG KHANG NEE, CONNIE	
1117 MR WONG KOK WAN	
1118 MR WONG KUM MENG	
1119 MS WONG KWAI FONG	
1120 MS WONG LAI LENG	
1121 MS WONG LI CHOO	
1122 MS WONG LI LIAN, LILIAN	
1123 MS WONG MEI WUN PATRICIA	
1124 DR WONG MING LEE, CAMILLA	
1125 MS WONG MOEI FAR	
1126 MR WONG MUN CHIANG	
1127 MR WONG MUN YEW, JOSHUA	
1128 MS WONG PECK SZE, JACQUELINE	
1129 MS WONG PEI SHIEEN	
1130 MS WONG PEIK WEI	
1131 MS WONG QIAN HONG	
1132 MS WONG SAU WEI	
1133 MS WONG SEE AH, SHERA	
1134 MS WONG SHI YIN, VIVIAN	
1135 MS WONG SIEW HAN	
1136 MR WONG SOON HUAT FELIX	
1137 MR WONG SOON TAT	
1138 MRS WONG SWEE YIAN JOANNA	
1139 MS WONG TSUI LING	
1140 MS WONG WAI PING, SERENE	
1141 MS WONG WOEI JIUANG	
1142 MS WONG YEE LYN, GWENDOLYN	
1143 MS WONG YEE MAY	

1144	MS	WONG YUET PENG
1145	MS	WOO CHIAT MIN
1146	MR	WOO JIA XIANG
1147	MS	WOO MAN WAI, ELLEN
1148	MR	WOO TAT MENG, WILLIAM
1149	MS	WOON CHIN MENN
1150	MS	WU JIA EN
1151	MS	WU MELISSA FAYE
1152	MS	WU PEIRU
1153	MS	WU SIEW SEE
1154	MR	WU TUCK SENG
1155	MISS	XIE SIHUI
1156	MS	XIONG SHUJUAN
1157	MS	XU JIALUN, SANDRA
1158	MS	XU RUJIA
1159	MR	XU SHAORONG, KELVIN
1160	MS	YAK XIN RAN
1161	MS	YAN MEI LIN, LINDY
1162	MR	YAN SHI WU
1163	MR	YAN SHIYUAN
1164	MRS	YAN-CHOW HSUN CHENG
1165	MS	YANG JIA MIN
1166	MS	YANG JING XIAN
1167	MS	YANG SILIN
1168	MS	YAO YAO
1169	MR	YAP CHUN WEI
1170	MS	YAP HUAY SEAN
1171	MISS	YAP HUI REI
1172	MS	YAP HUI SHAN, MINDY
1173	MS	YAP KAI ZHEN
1174	MS	YAP MEE FAH
1175	MR	YAP PHENG AUN, PETER
1176	MR	YAP YI-LWERN, KEVIN
1177	MS	YAU WAI PING
1178	MS	YEANG SHU HUI
1179	MS	YEANG SIEW FONG
1180	MS	YEE MEI LING
1181	MS	YEE SAI WAN
1182	MR	YEE SHEN KUAN
1183	MS	YEH CHIN LING, ELAINE
1184	MS	YEN LEE CHEN
1185	MS	YEO AIK PENG
1186	MS	YEO CHAY LENG
1187	MR	YEO GEOK HOE, RICHARD

1188	MS	YEO QIU MIN
1189	MR	YEO SEE HWEE
1190	MR	YEO SIEW MENG
1191	MS	YEO SIN YEE
1192	MS	YEO SOEK MIANG
1193	MS	YEO SOO LAM
1194	MS	YEO SUAT JEAN
1195	MS	YEO YAN TING
1196	MR	YEO ZHI WEI
1197	MR	YEOH SIANG FEI
1198	MISS	YEOH TING TING
1199	MR	YEOH YEAK SIONG
1200	MS	YEONG LAI PING
1201	MS	YEOW DINGJU, SERENE
1202	MS	YEP LEE FANG
1203	MS	YEW SOK HAR
1204	MS	YIM MEI TENG
1205	MR	YIP KOK FOO
1206	MS	YIP YIN MAY, GRACE
1207	MS	YIP YOKE MOI
1208	MS	YONG CHOON YUEN
1209	MS	YONG HUEY SHYAN
1210	MS	YONG HUI YAN, JOY
1211	MR	YONG KAM SENG
1212	MR	YONG KENG WOH
1213	MS	YONG PEI CHEAN
1214	MS	YONG SHIN SHIN
1215	MR	YONG SIM CHUAN, JERRY
1216	MR	YONG YEE HENG
1217	DR	YONG YEE LAI, PAULINE
1218	MISS	YONG YUK CHEN, CANDICE
1219	MS	YOW KAH LAI, HELEN
1220	MR	YU LOK HANG, REX
1221	MS	YUEN WEI MUI, RUTH
1222	MR	ZAINI BIN IBRAHIM
1223	MR	ZHANG QUAN, PARRY
1224	MR	ZHOU JING, HANTER
1225	MS	ZHOU PEIJUN, YVONNE

OVERSEAS

1	MS	CHAN KAM MAN, CARMEN
2	MS	LEE GUAT LIAN
3	DR	LEE HONG KEE
4	MDM	LEE LOK PENG

5	MS	LEE PEI RONG, EVELYN
6	DR	LIM KHYE SING
7	MS	LIN YIHUI
8	MS	LOO GEOK YAN
9	MRS	NAH LING JONG
10	MRS	OOI CHEW ENG
11	MR	TAN HON YEE, ALVIN

STUDENT

1	MR	CHAN XIANG XUAN NICHOLAS
2	MR	KWAN YU HENG
3	MS	LEONG XIN YI TRICIA
4	MR	PEH YIONG HOCK GARY