

National
Heritage
Board

Heritage Education Highlights 2017

Asian Civilisations Museum
Indian Heritage Centre
Malay Heritage Centre
National Museum of Singapore
The Peranakan Museum
Singapore Philatelic Museum
Sun Yat Sen Nanyang Memorial Hall

Copyright 2017 by National Heritage Board (NHB). All rights reserved. All information is accurate at the time of printing. Educators are advised to check with the respective museums for further updates on exhibitions and educational programmes. Materials in this publication may not be reproduced in part or in whole without written consent of NHB, the publisher.

All photos courtesy of Asian Civilisations Museum, Education and Community Outreach Division, Indian Heritage Centre, Language Division, National Museum of Singapore, Peranakan Museum and Sun Yat Sen Nanyang Memorial Hall.

www.nhb.gov.sg

Foreword

The National Heritage Board (NHB) has a wide range of exciting exhibitions and programmes rolled out for 2017. These programmes encourage discovery and appreciation of Singapore's heritage in a fun and immersive way. Heritage education plays a key role in maintaining and celebrating our identity, and establishing a foundation so that we can look with confidence to the future.

As part of the heritage education life cycle approach, these programmes will accompany every student right from their pre-school days to tertiary education level. They will remember fondly of the opportunity to learn about Singapore's culture and heritage at various stages of their academic journey.

As we identify the key competencies necessary to thrive in the 21st century, we are conscientiously working with key education partners and schools to ensure that our content and programming remain at the cutting edge of heritage education, while complementing the Ministry of Education's efforts to provide a holistic education.

This brochure is intended as a one-stop, easy reference tool for educators to explore the various events and activities our museums and institutions have to offer. Do visit us and experience heritage up-close!

Contents

2	PRE-SCHOOL & PRIMARY
18	SECONDARY & TERTIARY
24	ALL AGES
28	MUSEUM ETIQUETTE
30	CONTACT US

National Heritage Board

The National Heritage Board (NHB) was formed on 1 August 1993. As the custodian of Singapore's heritage, the NHB is responsible for telling the Singapore Story, sharing the Singaporean experience and imparting our Singapore spirit.

NHB's mission is to preserve and celebrate the shared heritage of our diverse communities, for the purpose of education, nation-building and cultural understanding. It manages the national museums and heritage institutions, and sets policies relating to heritage sites, national monuments and the national collection. Through the national collection, NHB curates heritage programmes and presents exhibitions to connect the past, present and future generations of Singaporeans. NHB is a statutory board under the Ministry of Culture, Community and Youth.

Our Mission

TO PRESERVE AND CELEBRATE OUR SHARED HERITAGE

NHB undertakes the roles of safeguarding and promoting the heritage of our diverse communities for the purpose of education, nation-building and cultural understanding.

Our Vision

PRIDE IN OUR PAST, LEGACY FOR OUR FUTURE

Singaporeans who know and understand our history, and cherish the importance of leaving legacies toward a shared future.

Please visit www.nhb.gov.sg for more information

Pre-School & Primary

STAMPS ARE FUN

- ✂ N1 (3 years old)
- 📅 Mondays to Fridays
- 🕒 1h
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 10 pax

Discover the stories that stamps can tell and find out how these colourful and attractive stamps are educational yet fun for pre-schoolers. Programme highlights include:

- Show & tell with stamps
- Matching stamp game
- Colouring activity

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

STAMPS! STAMPS! STAMPS!

- ✂ N2 (4 years old)
- 📅 Mondays to Fridays
- 🕒 1h
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 10 pax

Learn about Singapore's rich heritage, nature and traditional games captured on stamps! Programme highlights include:

- Introduction to stamps
- Show & tell with traditional toys
- Stamp game & colouring activity

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

SPM UNGUIDED VISIT

- ✂ N1-K2 (3-6 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 🆓 Free for Singapore citizens & PRs
- 💰 \$6.00 for non-citizen pre-schoolers

Teachers and pre-schoolers can explore the museum at their own pace and time.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

SPM UNGUIDED VISIT WITH COLOURING ACTIVITY

- ✂ N1-K2 (3-6 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 💰 \$0.50 for Singapore citizens & PRs
- 💰 \$6.50 for non-citizen pre-schoolers

Teachers and pre-schoolers can explore the museum at their own pace and time.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

SINGAPORE'S LITTLE TREASURES WORKSHOP FOR PRE-SCHOOL TEACHERS

- ✂ K1-K2 (5-6 years old)

Singapore's Little Treasures (SLT) is a collaborative project with Early Childhood Development Agency which provides pre-schoolers the opportunity to discover our multi-cultural heritage through creative, engaging and purposeful classroom activities and museum visits. The educators will also be equipped with the knowledge of Singapore's shared history as well as strategies to promote heritage learning using specially-curated resources from Indian Heritage Centre, National Museum of Singapore, Malay Heritage Centre, Peranakan Museum and Sun Yat Sen Nanyang Memorial Hall.

For more details, please email nhb_educationprogrammes@nhb.gov.sg

THE WORLD OF STAMPS

- ✂ K1-K2 (5-6 years old)
- 📅 Mondays to Fridays
- 🕒 1h
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

Do you know that every stamp tells a story? Learn about Singapore's heritage, transportation, traditional trades, games and significant events, which are captured on stamps at the Singapore Philatelic Museum.

Programme highlights:

- Learn about the different parts of a stamp
- Learn to remove stamps from an envelope
- Complete a fun worksheet

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

Pre-School & Primary

MEET MR POSTMAN!

- ✂ K1-K2 (5-6 years old)
- 📅 Mondays to Fridays
- 🕒 1h
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

Do you know what happens when you drop your letters into the posting box? What is the sequence of mail? Who is responsible for the collection and delivery of the mail? Find out at the "Meet Mr Postman" pre-school programme.

Programme highlights:

- Pre-schoolers will meet Mr Postman
- Accompany Mr Postman to collect mail, cancel stamps and sort mail
- Join Mr Postman and 'travel' on a scooter to deliver the mail!

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

INTERACTIVE WORKSHOP: ADVENTURES IN ASIA - ART ATTACK#

- ✂ K1-K2 (5-6 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm,
2pm-4pm
- 📍 Asian Civilisations Museum
- 📄 Visit our website for updates

Students will get a hands-on experience in this interactive workshop focusing on the Chinese Scholar's Studio. They will be introduced to the life of a scholar and make a puppet thereafter.

For more details, please visit <http://acm.org.sg/programmes/school-teachers/school-visits>

WE ARE ONE

- ✂ K2 (6 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

Find out how multi-racial Singaporeans have come together as one people to build a nation that we are proud to call our home and country.

Programme highlights:

- Listen to the story of "We Are One"
- Use props provided and dramatise a scene from the story

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

MY FANCY POSTCARD

- ✂ K2 (6 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 💰 \$8.00 per pax, min 15 pax

This educational activity introduces the concept of writing postcards and letters to family members and loved ones.

Programme highlights:

- Storytelling session
- Learn to write the address on a postcard
- Write a message, draw and colour a picture on a postcard
- Paste a stamp and post the postcard
(Postcards & stamps for local postage will be provided)

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

PAPER COLLAGE

- ✂ K2 (6 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

Pre-schoolers will visit the museum and view beautiful stamp artwork done by children.

After a fun discussion of different types of papers and textures, they will be given a themed template. Using colouring materials and various types of papers, they will create an artwork.

Programme highlights:

- Pre-schoolers will take home their very own art piece
- Best designs will be awarded museum tokens

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

Pre-School & Primary

STORYTELLING TOUR: FANTASTIC CREATURES*

- ✂ K1-P2 (5-8 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm, 2pm-4pm
- 📍 Asian Civilisations Museum

Ignite the imagination of your students and fire their passion for stories through this interactive tour that uses active looking to explore different mythical animals.

For more details, please visit <http://acm.org.sg/programmes/school-teachers/school-visits>

CHILDREN'S WORKSHOP: BE A YOUNG EXPLORER

- ✂ A. K1-K2 (5-6 years old)
- ✂ B. P1-P2 (7-8 yrs old)
- 📅 Tuesdays to Thursdays
- 🕒 1h 30
- 📍 National Museum of Singapore
- 💰 A. \$12.00
- 💰 B. \$14.00

Get up close and personal with nature in this interactive workshop! Students will role-play as one of William Farquhar's commissioned ecologists from the 1800s. Through this immersive learning process, students can explore and learn about Singapore's ecosystem and how people benefited from and used certain native plants in the past. At the end of the workshop, students will gain a deeper understanding of Singapore's native fruits and flowers and their importance to our history and culture.

For more details, please email nhb_nm_schools@nhb.gov.sg

CHILDREN'S WORKSHOP: BE A YOUNG FASHIONISTA

- ✂ A. K1-K2 (5-6 years old)
- ✂ B. P1-P2 (7-8 yrs old)
- 📅 Tuesdays to Thursdays
- 🕒 1h 30
- 📍 National Museum of Singapore
- 💰 A. \$12.00
- 💰 B. \$14.00

In this fun and engaging workshop, students will experience fashion and lifestyle of the 1920s and 1930s, and learn how globalisation has influenced and impacted Singaporeans. After the gallery tour, students will be given a chance to relive one of Singapore's past favourite leisure activities – dancing!

For more details, please email nhb_nm_schools@nhb.gov.sg

CHILDREN'S WORKSHOP: BE A YOUNG TOYMAKER

- ✂ A. K1-K2 (5-6 years old)
- ✂ B. P1 -P2 (7-8 yrs old)
- 📅 Tuesdays to Thursdays
- 🕒 1h 30
- 📍 National Museum of Singapore
- 💰 A. \$12.00
- 💰 B. \$14.00

Travel back in time on this learning journey to the 1950s and 1960s! Students will have a glimpse of recreational activities and popular traditional toys and games of the past. Students will also enjoy an interactive role-playing experience featuring drama and storytelling elements.

For more details, please email nhb_nm_schools@nhb.gov.sg

INTERACTIVE WORKSHOP: PERANAKAN CELEBRATIONS

- ✂ K1-P2 (5-8 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm, 2pm-4pm
- 📍 Peranakan Museum
- 💰 \$150.00 for every 20 students

Pupils will learn about Peranakan celebrations and culture through captivating stories. Pupils will then enjoy a hands-on activity after the tour.

For more details, please visit <http://peranakanmuseum.org.sg/programmes/school-teachers/school-visits>

Pre-School & Primary

THE FEARLESS TWINS AND THE MAGICAL KALEIDO STORYTELLING SESSION

- ✍ K2-P3 (6-9 years old)
- 📅 All year round
- 🕒 30min
- 📍 School hall
- 💰 \$600.00 (including 20 copies of the book)

Be enthralled as a professional storyteller brings to life a time-travelling adventure around our National Monuments, based on the publication, "The Fearless Twins and the Magical Kaleido: A Narrow Escape".

Find out if the main characters are able to solve the mystery of the spinning clock, fight off fiery flames and escape in time.

Bring this session to your school or attend one of these sessions at a Monument and go on an outdoor trail to see the buildings!

For more details, please email nhb_nationalmonuments@nhb.gov.sg

COLOURFUL WORLD OF STAMPS

- ✍ P1-P2 (7-8 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

"The Colourful World of Stamps" unfolds as students go on a guided tour of the museum and discover that stamps are miniature ambassadors that document our historical milestones, national achievements, inspirations and more. Students will also get to design their very own stamps and share it with their classmates.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

WE ARE ONE

- ✍ P1-P2 (7-8 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

Students will listen to the story "We Are One" that uses stamps to illustrate the importance of respect and appreciation of different races and cultures. They will also get to use props to dramatize a scene from the story.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

COMMUNICATION & ME

- ✍ P1-P2 (7-8 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 💰 \$8.00 per pax, min 15 pax

Find out about past and present means of communication and send a postcard to your friend or family. Participants will also have fun communicating messages to their classmates in unusual ways. Students are to bring along an address that they can send their postcard to. (Postcards & stamps for local postage will be provided.)

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

SELF-GUIDED TOUR: CHASING BIBIK NEO*

- ✍ P1-P3 (7-9 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm, 2pm-4pm
- 📍 Peranakan Museum

Students will have fun learning about the Peranakan culture while tracking down the mysterious Bibik Neo, the matriarch of a Peranakan household. Clues will be embedded in objects throughout the galleries.

For more details, please visit <http://peranakanmuseum.org.sg/programmes/school-teachers/school-visits>

LESSER KNOWN ETHNIC COMMUNITIES

- ✍ P1-P4 (7-10 years old)
- 🕒 1h 45
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

What were the traditional trades that our Indian forefathers carried out? What is the difference between Hari Raya Haji and Hari Raya Puasa? How do the Chinese celebrate Winter Solstice? Who is Father Time and how do the Eurasians celebrate New Year? Come explore these lesser known facts about our ethnic communities at the Singapore Philatelic Museum, take part in a fun activity and win museum tokens!

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

Pre-School & Primary

INTERACTIVE WORKSHOP: ADVENTURES IN ASIA - ART ATTACK#

- ✍ P1-P4 (7-10 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm,
2pm-4pm
- 📍 Asian Civilisations
Museum
- 🌐 Visit our website
for updates

Delve deeper and learn about the Tang Shipwreck gallery in this hands-on workshop. Students will go on a tour and create an artwork for keeps.

For more details, please visit <http://acm.org.sg/programmes/school-teachers/school-visits>

HERITAGE MIX!

- ✍ P3-P4 (9-10 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic
Museum
- 💰 \$7.00 per pax, min 15 pax

Students will explore costumes and traditional items used by people of different communities in Singapore to have a deeper understanding of Singapore's rich heritage in this interactive hands-on session. They will also get to create and take home a memento during a handicraft session.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

YESTERYEARS

- ✍ P3-P4 (9-10 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic
Museum
- 💰 \$7.00 per pax, min 15 pax

What are some of the objects and trades of Singapore's past and how are they different today? Discover interesting facts in this educational programme!

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

STORYTELLING TOUR: HEROES OF ASIA#

- ✍ P3-P4 (9-10 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm,
2pm-4pm
- 📍 Asian Civilisations
Museum

Students will learn valuable life lessons through Asian stories focusing on figures such as the Monkey god, Hanuman, and craftsmen who had created art that have lasted till today.

For more details, please visit <http://acm.org.sg/programmes/school-teachers/school-visits>

TALES OF OLD SINGAPORE: AN INTERACTIVE TOUR

- ✍ P1-P6 (7-12 years old)
- 📅 Tuesdays to Thursdays
- 🕒 2h
- 📍 National Museum
of Singapore
- 💰 \$16.00

Find out more about Singapore's rich history through exciting tales from the past! On this interactive tour, students will learn more about Singapore's early days through storytelling, role-playing and experiential learning. After the tour, students will also participate in hands-on educational workshops inspired by objects from the museum's collections for a multi-disciplinary, holistic and reflective learning experience.

For more details, please email nhb_nm_schools@nhb.gov.sg

HERITAGE EXPLORERS PROGRAMME

- ✍ P1-P6 (7-12 years old)
- 📅 Schools to sign up
by Feb 2017
- 📍 School

The Heritage Explorers Programme is a newly launched programme in 2016 and aims to raise students' awareness of local and community heritage. By role-playing heritage professions such as curator, educator, designer, historian or ambassador, students can have a better understanding of their family, community and our nation's history. These tasks complement the learning of Social Studies, National Education and Character and Citizenship Education. This programme is free for a limited time period only.

For more details, please email nhb_educationprogrammes@nhb.gov.sg

Pre-School & Primary

GUIDED TOUR @ SPM

- ✂ P1-P6 (7-12 years old)
- 📅 Mondays to Fridays
- 🕒 1h
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

Students will go on a guided tour of the museum and discover interesting facts about stamps and how they chronicle significant events, history and cultures of various countries!

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

UNGUIDED VISIT @ SPM

- ✂ P1-P6 (7-12 years old)
- 📅 Mondays to Fridays
- 🕒 1h 30
- 📍 Singapore Philatelic Museum
- 📁 No charge for Singapore citizens & PRs
- 📁 \$6.00 for non-citizen students

Teachers and students can explore the museum at their own pace and time.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

SPM TALK

- ✂ P1-P6 (7-12 years old)
- 📅 Every 2nd and 4th Wednesday of the month
- 🕒 2pm onwards
- 📍 School
- 📁 \$200 per session, min: 40 pax, max: 80 pax

Let our little museum come to your school! Listen as we tell stories of how stamps were created, how it changed the world and why it is so important to us today. Be inspired to look at these little philatelic treasures in a whole new light.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

GUIDED TOUR: PERANAKAN MANIA*

- ✂ P2-P6 (8-12 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm, 2pm-4pm
- 📍 Peranakan Museum

Students will journey through the galleries to discover the rich Peranakan culture in this guided tour.

For more details, please visit <http://peranakanmuseum.org.sg/programmes/school-teachers/school-visits>

MONUMENTS TO OUR HISTORY ASSEMBLY PRESENTATION:

- ✂ P3-P6 (8-12 years old)
- 📅 Feb 2017
- 🕒 30min
- 📍 School hall
- 💰 \$250.00

15 February 1942 – a day we continue to remember 75 years later.

The stones of history – our National Monuments – have withstood the test of time and continue to share stories of survival and courage during the Occupation years. What can we learn as we reflect on Singapore's wartime experience? How are these stories and memories relevant to us today? Explore these questions and more in "Monuments to Our History – Total Defence Special".

For more details, please email nhb_nationalmonuments@nhb.gov.sg

MONUMENTS TO OUR HISTORY ASSEMBLY PRESENTATION: RACIAL HARMONY DAY

- ✂ P3-P6 (8-12 years old)
- 📅 July 2017
- 🕒 30min
- 📍 School Hall
- 💰 \$250.00

Legacies of the past, landmarks of communities, Singapore's National Monuments have withstood the test of time with important stories to share. Learn about some of the National Monuments that celebrate Singapore's diversity – ethnicity, religion and architecture. Hear stories of how various communities have come together to celebrate Singapore and its harmony in their unique ways.

Be inspired by our splendid array of monuments through "Monuments to Our History – Racial Harmony Day Special!"

For more details, please email nhb_nationalmonuments@nhb.gov.sg

NATIONAL STAMP COLLECTING COMPETITION WORKSHOP

- ✂ P3-P6 (8-12 years old)
- 📅 Mondays to Fridays
- 🕒 2h
- 📍 Singapore Philatelic Museum
- 💰 \$4.00 per pax

Using stamp products and narratives based on a theme of students' choice (e.g., nature, transportation, sports, culture etc), students will get to work in groups of four and create a philatelic exhibition. At the workshop, students will gain knowledge on how to present their exhibits for the National Stamp Collecting Competition.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

Pre-School & Primary

SINGAPORE THROUGH STAMPS

- ✂ P4-P6 (10-12 years old)
- 📅 Mondays to Fridays
- 🕒 2h
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

A National Education directed programme for upper primary students, it teaches Singapore's history, heritage and culture through stamps and stories. The programme also shows students why it is important to remember the past and how it has shaped the present. Students will get to bring back a souvenir and the completed activity sheet.

For more details, please email lily_samuel@nhb.gov.sg or contact Lily Samuel at 6513 7347

SELF-GUIDED TOUR: THE TRAIL OF PERANAKAN TREASURES#

- ✂ P4-P6 (10-12 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm, 2pm-4pm
- 📍 Peranakan Museum

Pupils will embark on an exciting self-guided tour to discover many fascinating objects of Peranakan culture, such as the *nonya*-ware, a *sireh* set, an ancestral altar, and the *Tok Panjang*.

Available in English and Mandarin.

For more details, please visit <http://peranakanmuseum.org.sg/programmes/school-teachers/school-visits>

SELF-GUIDED TOUR: THE PINEAPPLE KING#

- ✂ P4-P6 (10-12 years old)
- 📍 Sun Yat Sen Nanyang Memorial Hall

Lights on, mic ready, and action! Put on the hat of Pineapple King, Mr Lim Nee Soon, and take a media interview. Through this self-guided activity, students will learn about revolutionary figure Dr. Sun Yat Sen and his footprints in Nanyang, as well as the 1911 Revolution.

Teacher's resources are available in English and Chinese. For more details, please email NHB_WQY@nhb.gov.sg

MONUMENTAL WALKING TOURS

- ✂ P4-P6 (10-12 years old)
- 📅 Mar 2017-May 2017
- 🕒 1h 30
- 📍 Outdoors/various monuments
- 💰 \$100.00 for every 20 students

Go on a walking tour that explores Singapore's history and diversity through some of its 170 national monuments and historic sites! Step back in time as you hear fascinating stories about Singapore's pioneers and communities, and behold the intricacies of our monuments' architecture.

Email nhb_nationalmonuments@nhb.gov.sg to find out more about the themed walking tours and how they can complement your school's learning objectives!

TRADITIONAL INDIAN GAMES @ IHC#

- ✂ N1-P6 (3-12 years old)
- 📅 Jan 2017-Dec 2017 (Tuesdays)
- 🕒 10am-12pm
- 📍 Indian Heritage Centre

Learn how to play traditional Indian games at IHC!

For more details, please email swarna_latha_balakrishnan@nhb.gov.sg; menaka_gopalan@nhb.gov.sg

GUIDED TOUR @ IHC#

- ✂ P1-P6 (7-12 years old)
- 📅 Jan 2017-Dec 2017 (Daily)
- 🕒 Except 11am and 2pm
- 📍 Indian Heritage Centre

Join us for a guided tour of IHC's permanent collection.

For more details, please email ihc_groupbooking@nhb.gov.sg

LIVE! @ IHC (TAMIL)#

- ✂ P1-P6 (7-12 years old)
- 📅 Jan 2017-Mar 2017 (Thursdays)
- 🕒 3pm-4pm
- 📍 Indian Heritage Centre

Discover the histories of Singapore's Indian community as our galleries come alive with interactive performances! Travel to the past, meet interesting characters, and explore IHC's treasures in this exciting adventure!

Available in Tamil only.

For more details, please email swarna_latha_balakrishnan@nhb.gov.sg; menaka_gopalan@nhb.gov.sg

Pre-School & Primary

SELF-GUIDED EDUCATION KIT @ IHC#

P1-P6 (7-12 years old)

Jan 2017-Dec 2017

Daily

Indian Heritage Centre

Explore IHC's galleries with a self-guided education kit!

For more details, please email ihc_groupbooking@nhb.gov.sg

PASSPORT SINGAPURA#

P1-P6 (7-12 years old)

Tuesdays to Sundays

Malay Heritage Centre

"Passport Singapura" introduces the themes of the Malay Heritage Centre's permanent gallery through a series of fun activities. The accompanying Teacher's Aid serves as a guide for teachers who are bringing students on a self-guided tour within our galleries.

Available in English and Malay.

For more details and to reserve your activity books, please email NHB_MHC@nhb.gov.sg

SPECIAL EXHIBITION- MEREKA UTUSAN: IMPRINTING MALAY MODERNITY ACTIVITY BOOKLET#

K1-P6 (5-12 years old)

Oct 2016-Jun 2017

Malay Heritage Centre

The Malay Heritage Centre's fifth special exhibition, titled "Mereka Utusan: Imprinting Malay Modernity", affirms the importance of language to a community by tracing the development of Malay modernity and identity through print, advertisements and editorial cartoons. Accompanying the special exhibition is an activity book designed to enhance the student's learning experience.

"Mereka Utusan: Imprinting Malay Modernity" runs from 16 October 2016 to 21 June 2017.

Available in English and Malay.

For more details and to reserve your activity books, please email NHB_MHC@nhb.gov.sg

Secondary & Tertiary

SINGAPORE HISTORY WORKSHOP: CROWN COLONY

- ✂ Sec 1-2 (13-14 years old)
- 📅 Tuesdays to Thursdays
- 🕒 2h
- 📍 National Museum of Singapore
- 💰 \$18.00

What was life in Singapore like during the colonial era (1819–1942) and why did Singapore flourish as a trading port? This workshop encourages students to discover and appreciate how individuals and communities helped the island prosper to become a bustling entrepot. Students will go on a special guided tour of the Crown Colony section of the Singapore History Gallery, and will be engaged in thought-provoking discussions, hands-on activities and quizzes. This workshop is specially designed to complement the Ministry of Education's Social Studies, History and National Education syllabuses.

This workshop is available for booking till 31 March 2017. For more details, please email nhb_nm_schools@nhb.gov.sg

SINGAPORE HISTORY WORKSHOP: JAPANESE OCCUPATION

- ✂ Sec 1-2 (13-14 years old)
- 📅 Tuesdays to Thursdays
- 🕒 2h
- 📍 National Museum of Singapore
- 💰 \$18.00

What led to the fall of Singapore and how were lives changed by the war? Students will get the opportunity to interpret Singapore's experience of World War II and reflect on using war as a strategy to end conflicts. Students will go on a special guided tour of the Syonan-To section of the Singapore History Gallery and will be engaged in hands-on activities and quizzes. This workshop is specially designed to complement the Ministry of Education's Social Studies, History and National Education syllabuses.

This workshop is available for booking till 31 March 2017. For more details, please email nhb_nm_schools@nhb.gov.sg

SELF-GUIDED TOUR: THE PROMINENT TRIO#

- ✂ Sec 1-2 (13-14 years old)
- 📍 Sun Yat Sen Nanyang Memorial Hall

The treasures are hidden in the galleries. Who will find it?

Students will be encouraged to find out more about three Singapore Chinese pioneers who are featured in the galleries (the "Prominent Trio"), and learn important values from their commitment to the revolutionary career of Dr. Sun Yat Sen.

Teacher's resources are available in English and Chinese. For more details, please email nhb_wqy@nhb.gov.sg

TRADITIONAL INDIAN GAMES @ IHC#

- ✂ Sec 1-5 (13-17 years old)
- 📅 Jan 2017-Dec 2017 (Tuesdays)
- 🕒 10am-12pm
- 📍 Indian Heritage Centre

Learn how to play traditional Indian games at IHC!

For more details, please email swarna_latha_balakrishnan@nhb.gov.sg; menaka_gopalan@nhb.gov.sg

GUIDED TOURS @ IHC#

- ✂ Sec 1-5 (13-17 years old)
- 📅 Jan 2017-Dec 2017 (Daily)
- 🕒 Except 11am and 2pm
- 📍 Indian Heritage Centre

Join us for a guided tour of IHC's permanent collection.

For more details, please email ihc_groupbooking@nhb.gov.sg

GUIDED TOUR: CROSS-CULTURAL ART#

- ✂ Sec 1-5 (13-17 years old)
- ✂ JC, Poly, Uni (17-24 years old)
- 📅 Mondays to Fridays
- 🕒 10am-12pm, 12pm-2pm, 2pm-4pm
- 📍 Asian Civilisations Museum

Discover the connections between the diverse culture of Asia and how the trade, interactions and exchange of ideas have influenced art in Asia.

For more details, please visit <http://acm.org.sg/programmes/school-teachers/school-visits>

Secondary & Tertiary

SPM TALK

- ✍ Sec 1-4 (13-16 years old)
- 📅 Every 2nd and 4th Wednesday of the month
- 🕒 2pm onwards
- 📍 School
- 💰 \$200.00 per session, min 40 pax, max 80 pax

Let our little museum come to your school! Listen as we tell stories of how stamps were created, how it changed the world and why it is so important to us today. Be inspired to look at these little philatelic treasures in a whole new light.

For more details, please email lily_samuel@nhb.gov.sg or contact Ms Lily Samuel at 6513 7347

NATIONAL STAMP COLLECTING COMPETITION WORKSHOP

- ✍ Sec 1-4 (13-16 years old)
- 📅 Mondays to Fridays
- 🕒 2h
- 📍 Singapore Philatelic Museum
- 💰 \$4.00 per pax

Using stamp products and narratives based on a theme of students' choice (e.g., nature, transportation, sports, culture etc), students will get to work in groups of 4 and create a philatelic exhibition. At the workshop, students will gain knowledge on how to present their exhibits for the National Stamp Collecting Competition.

For more details, please email lily_samuel@nhb.gov.sg or contact Ms Lily Samuel at 6513 7347

SINGAPORE PHILATELIC MUSEUM TRAVELLING EXHIBITION

- ✍ Sec 1-4 (13-16 years old)
- 📅 Mondays to Fridays
- 🕒 1 week
- 📍 School
- 💰 \$1,500.00-\$2,000.00

The exhibition is divided into four components and is useful as an overview of the development of Singapore. It will reinforce lessons learnt in school and will enable students to appreciate our multicultural society, traditions, religions, festivals and practices.

For more details, please email lily_samuel@nhb.gov.sg or contact Ms Lily Samuel at 6513 7347

SINGAPORE IN STAMPS

- ✍ Sec 1-4 (13-16 years old)
- 📅 Mondays to Fridays
- 🕒 2h
- 📍 Singapore Philatelic Museum
- 💰 \$7.00 per pax, min 15 pax

The programme kickstarts with an insight into the birth of postage stamps and the extraordinary printing materials that are used in the creation of unusual stamps. Students will then find out about early traders as well as World War II and its effects on communications. This content-based approach is married with fun-filled approach, which will see students racing to complete a picture hunt, design a stamp and discover how stamps are made. Informative yet engaging, this programme presents philately to secondary school students in a relevant and interesting light.

For more details, please email lily_samuel@nhb.gov.sg or contact Ms Lily Samuel at 6513 7347

YOUTH TAKE OVER

- @ SYSNMH
- ✍ Secondary & Tertiary
- 📍 Sun Yat Sen Nanyang Memorial Hall
- 📅 Free

Take over the Memorial Hall for a day and be in charge! Students will be given the opportunity to conduct educational activities and engage the members of the public. Through this activity, they will gain insights into museum operations and public engagement in a real life setting.

For more details, please email priscilla_chin@nhb.gov.sg or call Priscilla Chin at 6353 6078

BE A STUDENT DOCENT @ SYSNMH

- ✍ Secondary & Tertiary
- 📍 Sun Yat Sen Nanyang Memorial Hall

Bring history alive as a student docent of Sun Yat Sen Nanyang Memorial Hall. Students will be trained by experienced trainers and gain useful skills and confidence in leading guided tours for their peers and the public.

For more details, please email priscilla_chin@nhb.gov.sg or call Priscilla Chin at 6353 6078

MONUMENTS TO OUR HISTORY ASSEMBLY PRESENTATION: TOTAL DEFENCE SPECIAL

- ✍ Secondary & Tertiary
- 📅 Feb 2017
- 🕒 30min
- 📍 School hall
- 💰 \$250.00

15 February 1942 – a day we continue to remember 75 years later.

The stones of history – our National Monuments – have withstood the test of time and continue to share stories of survival and courage during the Occupation years.

What can we learn as we reflect on Singapore's wartime experience? How are these stories and memories relevant to us today? Explore these questions and more in "Monuments to Our History – Total Defence Special".

For more details, please email nhb_nationalmonuments@nhb.gov.sg

Secondary & Tertiary

MONUMENTS TO OUR HISTORY ASSEMBLY PRESENTATION: RACIAL HARMONY DAY

✍ Secondary & Tertiary
📅 July 2017
🕒 30 min
📍 School hall
💰 \$250.00

Legacies of the past, landmarks of communities, Singapore's national monuments have withstood the test of time with important stories to share.

Learn about some of the national monuments that celebrate Singapore's diversity – ethnicity, religion and architecture. Hear stories of how various communities have come together to celebrate Singapore and its harmony in their unique ways.

Be inspired by our splendid array of monuments through "Monuments to Our History – Racial Harmony Day Special!"

For more details, please email nhb_nationalmonuments@nhb.gov.sg

MONUMENTAL WALKING TOURS

✍ Secondary & Tertiary
📅 Mar 2017–May 2017
🕒 1h 30
📍 Outdoors/various monuments
💰 \$100.00 for every 20 students

Go on a walking tour that explores Singapore's history and diversity through some of its 170 national monuments and historic sites! Step back in time as you hear fascinating stories about Singapore's pioneers and communities, and behold the intricacies of our monuments' architecture.

Email us to find out more about our themed walking tours and how they can complement your school's learning objectives!

For more details, please email nhb_nationalmonuments@nhb.gov.sg

GUIDED TOUR: INTRODUCTION TO ANCESTRAL CULTURE*

✍ Secondary & Tertiary
📅 Mondays to Fridays
🕒 10am–12pm, 12pm–2pm, 2pm–4pm
📍 Asian Civilisations Museum

This tour is a highlights tour of the objects that link Singaporeans to their ancestral cultures.

For more details, please visit <http://acm.org.sg/programmes/school-teachers/school-visits>

LIVE! @ IHC (TAMIL)*

✍ Secondary & Tertiary
📅 Jan 2017–Mar 2017
(Thursdays)
🕒 3pm–4pm
📍 Indian Heritage Centre

Discover the histories of Singapore's Indian community as our galleries come alive with interactive performances! Travel to the past, meet interesting characters, and explore IHC's treasures in this exciting adventure!

Available in Tamil only.

For more details, please email swarna_latha_balakrishnan@nhb.gov.sg; menaka_gopalan@nhb.gov.sg

LIVE! @ IHC (ENGLISH)*

✍ Tertiary
📅 Jan 2017–Mar 2017
(Saturdays)
🗣 Conducted in English
🕒 5pm–6pm
📍 Indian Heritage Centre

Discover the histories of Singapore's Indian community as our galleries come alive with interactive performances! Travel to the past, meet interesting characters, and explore IHC's treasures in this exciting adventure!

For more details, please email swarna_latha_balakrishnan@nhb.gov.sg; menaka_gopalan@nhb.gov.sg

MHC-STUDENT GUIDE PROGRAMME

✍ Secondary & Tertiary
📍 Malay Heritage Centre
📄 Free

Students will be trained by experienced trainers to conduct soap box-styled tours based on the themes within the Malay Heritage Centre's permanent galleries. By the end of the session, students will learn more about the port town of Kampong Gelam, the contributions of the Malay community in Singapore, gain confidence and be equipped with basic guiding skills.

Training is subject to availability. For more details, please email NHB_MHC@nhb.gov.sg

All Ages

THE RESILIENCE TRAILS

- ✍ P5-Tertiary
- 📍 At participating school's premises
- 📅 Fees \$25.00-\$28.00 per pax (subject to group size and trail selected)

Based on the theme of national resilience and WW2, the Resilience Trails are a series of 9 thematic trails that is designed to promote greater understanding and appreciation of Singapore's history and heritage.

Commissioned by the Resilience Division of the Ministry of Culture, Community and Youth (MCCY) and the National Heritage Board (NHB), each trail is presented in the form of an educational guided tour. Participants will undergo a learning journey filled with inspiring stories from major historical events that shaped our nation.

50% subsidy is available to schools for cohort wide sign-ups.

For more details on the content of each trail, as well as tour arrangements, please visit <http://www.nhb.gov.sg/places/trails/resilience-trails> or call 6332 5423 or email nhb_heritagetrails@nhb.gov.sg

HERITAGE TRAIL ADOPTION SCHEME

✍ Primary-Tertiary

The Heritage Trail Adoption Scheme aims to encourage greater appreciation and interest in our community history and heritage.

Under this scheme, schools are given the opportunity to adopt one of NHB's heritage trails or a school developed trail where training will be provided to train students as trail guides for the adopted trail which will be integrated into the school curriculum or the partner's programme.

The programme has since grown and currently offers a "How to Teach Guiding" training programme for teachers as well.

For more details, please email Joanne Chen at joanne_chen@nhb.gov.sg or call 6332 5483

HERITAGE GRANT SCHEME

The National Heritage Board launched the Heritage Grant Scheme in 2013 to support Singapore's lively and diverse heritage scene and to encourage promotion of our shared heritage and engagement with the community. The School Heritage Corners Programme is a part of the scheme tailored to support schools in establishing their own heritage corners.

For more details, please visit www.nhb.gov.sg/awards-and-grants/grants/overview or email nhb_heritagegrants@nhb.gov.sg or call 6332 3591 / 6332 4537

HERITAGE ON THE MOVE (TRAVELLING EXHIBITION)

- ✍ Primary-Tertiary
- 📍 At participating school's premises
- 📅 \$500.00-\$1250.00 (subject to exhibition selected)

Heritage on the Move is a community engagement programme by the National Heritage Board to bring exhibitions on Singapore's multi-cultural heritage to the public.

Each exhibition is modular and has been thoughtfully designed to best fit as many spaces as possible.

Learn about Singapore's heritage through these National Education themed exhibitions. You may wish to host these exhibitions at any time of the year to tie in with your school's curriculum or core National Education events.

For more details, please email nhb_hotm@nhb.gov.sg

All Ages

GUIDED TOUR @ MHC#

📅 Tuesdays to Fridays

🕒 11am

📍 Malay Heritage Centre

Join our free guided tours of MHC's permanent galleries and learn more about Kampong Gelam as well as its significance to the Malay community from our museum docents. Terms and conditions apply.

For groups of more than 20 pax, it is advisable to book your tours 4 weeks in advance. Please email nhb_mhc@nhb.gov.sg

GUIDED TOUR: CROSS-CULTURAL ART#

✍ Educators

📅 Mondays to Fridays

🕒 10am-12pm, 12pm-2pm,
2pm-4pm

📍 Asian Civilisations
Museum

Discover the connections between the diverse culture of Asia and how trade, interactions and exchange of ideas have influenced art in Asia.

For more details, please visit <http://acm.org.sg/programmes/school-teachers/school-visits>

ANIMALS IN ASIAN ART TEACHERS' GUIDE#

✍ Educators

📅 Mondays to Fridays

🕒 10am-12pm, 12pm-2pm,
2pm-4pm

📍 Asian Civilisations
Museum

Teachers get the opportunity to engage students in ACM's newly revamped galleries using supporting activities found in this guide.

For more details, please visit <http://acm.org.sg/programmes/school-teachers/school-visits>

TAMIL LANGUAGE FESTIVAL 2017

The Tamil Language Festival is spearheaded by the Tamil Language Council, which was formed in 2000 and has been organising the Festival since 2007, with partner organisations.

This month-long festival aims to deepen the understanding and appreciation of Tamil language and culture, especially among Tamil youth, with 'Love Tamil, Speak Tamil' as the central theme. Throughout April, the community can participate in a series of literary, oratorical and cultural events that will encourage them to embrace their mother tongue and use it in their daily lives.

For more details, please visit www.tamil.org.sg

BULAN BAHASA 2017

First launched in 1988 by the Malay Language Council, Singapore, Bulan Bahasa became an annual event in 2012. As a festival, it continues to showcase the timelessness and relevancy of the language, and encourages Singaporean Malays to embrace their mother tongue in their daily lives. Bulan Bahasa commences with a weekend launch, before rolling out a series of programmes by partners, schools and different organisations throughout the festival.

For more details, please visit www.mbms.sg

SPEAK GOOD ENGLISH MOVEMENT 2017

The Speak Good English Movement was started in April 2000, by then Prime Minister Goh Chok Tong to encourage the use of Standard English among Singaporeans. Every year, the Movement promotes a new theme and creates useful collateral, including notebooks and posters which contain easy-to-digest language tips, to be given out to the public. The Movement also works with partners to provide resources, programmes and activities for the public

For more details, please visit www.goodenglish.org.sg

SPEAK MANDARIN CAMPAIGN 2017

The Speak Mandarin Campaign was first launched in 1979 by then Prime Minister Lee Kuan Yew. Today, the campaign continues to encourage the use of mandarin, with the message – "Mandarin gets better with use. Immerse yourself today."

Immersive spaces, programmes and activities let Singaporeans experience and use the language. The Campaign also works closely with partners to create activities for the public, making the language fun in our daily lives.

For more details, please visit www.mandarin.org.sg

SELF-GUIDED TOUR: PRESERVATION OF MONUMENTS' HERITAGE GALLERIES

📍 Victoria Theatre &
Victoria Concert Hall
Heritage Gallery
📍 Istana Heritage Gallery

Discover what makes the Victoria Theatre and Victoria Concert Hall (Singapore's much-loved performing arts venue) and the Istana (the official residence of the President of Singapore) so monumental!

For the Istana Heritage Gallery, please email gallery_enquiry@istana.gov.sg at least 2 weeks before the visit.

Museum Etiquette

To enjoy the best museum experience during school visits, we need your help to inform your students to observe the following etiquette. A short video on Museum Etiquette is available for viewing. Please visit <http://www.nhb.gov.sg/education/resources-for-families>.

WHAT IS CONSIDERED PROPER CONDUCT IN THE MUSEUMS?

- Be considerate to other visitors by keeping voices down.
- Do not lean on glass panels and showcases, or use them to write on. This may break the glass, tip the showcase or damage the artefacts.
- Help us preserve the artefacts and artwork by not touching them, unless otherwise stated.
- Eating or drinking in the gallery is not permitted.
- Flash photography inside the galleries is not allowed. The flash from the camera might cause materials made of paper to fade. Accumulated exposure to strong lighting, like flash lights can also cause coloured pigments to fade. Please note that copyright issues have to be taken into consideration even when photography is allowed in the galleries.

HOW TO MAXIMISE THE BENEFITS OF A MUSEUM TOUR?

- Listen attentively to the museum guide.
- Ask questions on any aspect of the exhibitions and artefacts you wish to know more about.
- Closely observe the artefacts, paintings or works of art.
- Take turns to explore the hands-on activities available.

WHAT DO YOU DO DURING INDIVIDUAL / GROUP WORK?

- Conduct yourself properly when on an independent tour or remain with your group at all times.
- Work together quietly on the worksheets provided.
- Although discussion in the galleries is encouraged, please keep the volume respectfully low. The museum is a place for observing, thinking, and quiet discussion.
- Use pencils instead of pens to write notes.

Contact Us

For enquiries or to register for the programmes listed, please contact the education officers from the respective museums. Guided museum tours are available for schools. Please book at least 6 weeks in advance unless otherwise stated. A penalty will be levied for no-shows.

ASIAN CIVILISATIONS MUSEUM (ACM)

1 Empress Place,
Singapore 179555
www.acm.org.sg

Opening Hours:
Daily: 10am-7pm
Fri: 10am-9pm

Education Contact:

☎ 6332 7886

🌐 [http://acm.org.sg/
programmes/school-
teachers](http://acm.org.sg/programmes/school-teachers)

EDUCATION AND COMMUNITY OUTREACH DIVISION, NATIONAL HERITAGE BOARD (NHB)

☎ 6332 5483 / 6332 5482

✉ [nhb_education
programmes@nhb.gov.sg](mailto:nhb_education_programmes@nhb.gov.sg)

INDIAN HERITAGE CENTRE (IHC)

5 Campbell Lane,
Singapore 209924
www.indianheritage.org.sg

Opening Hours:
Tues-Thurs: 10am-7pm
Fri-Sat: 10am-8pm
Sun/Public Hols*: 10am-4pm
Closed on Mon

Education Contact:

☎ 6332 3477

✉ [swarna_latha
balakrishnan@nhb.gov.sg](mailto:swarna_latha_balakrishnan@nhb.gov.sg)

MALAY HERITAGE CENTRE (MHC)

85 Sultan Gate,
Singapore 198501
www.malayheritage.org.sg

Opening Hours:
Malay Heritage
Centre Museum
Tues-Sun: 10am-6pm
Closed on Mon

Malay Heritage

Centre Compound
Tues-Sun: 8am-8pm
Fri-Sat: 8am-10pm
Closed on Mon

Education Contact:

☎ 6391 0453

✉ [muhammad_qazim_abdul_
karim@nhb.gov.sg](mailto:muhammad_qazim_abdul_karim@nhb.gov.sg)

NATIONAL MUSEUM OF SINGAPORE (NMS)

93 Stamford Road,
Singapore 178897
www.nationalmuseum.sg
Opening Hours:
Daily: 10am-6pm

Education Contact:

☎ 6332 4075

✉ [nhb_nm_schools
@nhb.gov.sg](mailto:nhb_nm_schools@nhb.gov.sg)

SINGAPORE PHILATELIC MUSEUM (SPM)

23-B Coleman Street,
Singapore 179807
Opening Hours:
Daily: 10am-7pm

Education Contact:

☎ 6513 7347

✉ lily_samuel@nhb.gov.sg

SUN YAT SEN NANYANG MEMORIAL HALL (SYSNMH)

12 Tai Gin Road,
Singapore 327874
www.sysnmh.org.sg

Opening Hours:
Tues-Sun: 10am-5pm
Closed on Mon

Education Contact:

☎ 6353 6077

✉ nhb_wqy@nhb.gov.sg

THE PERANAKAN MUSEUM (TPM)

39 Armenian Street,
Singapore 179941
[www.peranakanmuseum.
org.sg](http://www.peranakanmuseum.org.sg)

Opening Hours:
Daily: 10am-7pm
Fri: 10am-9pm

Education Contact:

☎ 6332 4575

🌐 [http://peranakanmuseum
.org.sg/programmes/
school-teachers](http://peranakanmuseum.org.sg/programmes/school-teachers)

PRESERVATION OF SITES AND MONUMENTS (PSM)

www.nhb.gov.sg/psm
☎ 6332 3516

Education Contact:

✉ [nhb_nationalmonuments
@nhb.gov.sg](mailto:nhb_nationalmonuments@nhb.gov.sg)

*The Indian Heritage Centre is closed on public holidays that fall on a Monday.