

WEAVING STORIES

National Heritage Board
Annual Report 2019/2020

SHAPING LEGACIES

National
Heritage
Board

WEAVING STORIES

National Heritage Board
Annual Report 2019/2020

SHAPING LEGACIES

The theme of this Annual Report is inspired by NHB's refreshed brand identity, which is rooted in the concept of "interweaving heritage". As part of the refresh, NHB's updated logo features a weaving pattern that signifies the interconnectedness of our diverse cultures, traditions and stories that shape our multicultural heritage and identity. It also reflects our ties and partnerships with Singaporeans in the shared ownership of our heritage.

“ In our role as custodian, NHB strives to safeguard and promote Singapore’s heritage, and ensure that everyone can tap into the diverse strands that make us proudly Singaporean. COVID-19 presents the challenge of a generation, but it has also gifted us the opportunity to re-evaluate our role in Singapore society, how we will carry it out and reconnect with Singaporeans from all walks of life. ”

CHAIRMAN'S FOREWORD

In 2020 we have been presented with a crisis unprecedented in recent times. COVID-19 has had a profound impact worldwide, deeply affecting everything from national economies and international travel, to the way we work, socialise and live our daily lives.

What is the role of heritage in times such as these? I believe that it is two-fold. The first is that it enables us to glean practical lessons from the past, to learn what worked before and what did not, and to apply and adapt this knowledge to the rapidly evolving situation at hand.

The second is the ability of arts, heritage and culture to inspire and uplift spirits. This was well-demonstrated over the two-month Circuit Breaker period, when we saw artists, performance groups, museums and galleries band together to ensure our arts and culture remained accessible through digitalisation, even as we all stayed home. NHB museums, institutions and divisions worked hard to produce and share meaningful heritage content and activities online, so as to engage our audiences, help them draw on the ballast of our heritage and inspire hope for the future. Together with our colleagues at the Ministry of Culture, Community and Youth and the National Arts Council, we have been working to ensure all Singaporeans can continue to appreciate #SGCultureAnywhere.

In our role as custodian, NHB strives to safeguard and promote Singapore’s heritage, and ensure that everyone can tap into the diverse strands that make us proudly Singaporean. COVID-19 presents the challenge of a generation, but it has also gifted us the opportunity to re-evaluate our role in Singapore society, how we will carry it out and reconnect with Singaporeans from all walks of life. In fact, we have already started down new paths, our accelerated digitalisation drive being one example. How do we use this to enhance our physical offerings, post-COVID? Are there other modes of engagement that we need to look into? What new competencies do we need to build to stay ahead of the curve? And finally, how can heritage help us make sense of the challenges of our time? How can we at NHB truly make a difference in people’s lives, in good times and bad?

These are not easy questions to answer. I would challenge my colleagues at NHB to consider these questions as we plan for the future, post-COVID. I also welcome our stakeholders, donors and friends to share your ideas on how we can best move ahead.

This year, amidst the most challenging of circumstances, the team at NHB did well in rallying together and ensuring that we continue to work towards realising our mission and vision. We could not have done this without our partners, patrons, docents and volunteers who continued to stand by us, offering your unwavering support. I would like to express my deep gratitude to all, and I look forward to working with you in the exciting days ahead.

Ms Yeoh Chee Yan
Chairman
National Heritage Board

“ ... and yet it is by looking back that we realise our response to the challenges so far has been built on the foundations laid by our past efforts. We have been able to react nimbly and rapidly, using innovative ways to reach Singaporeans, because our museums, divisions and heritage institutions have a solid body of heritage content and resources available... ”

CHIEF EXECUTIVE'S MESSAGE

This year marks the mid-point of *Our SG Heritage Plan*, and we ended 2019 on a high by wrapping up the commemoration of the Singapore Bicentennial. As we began a new decade in 2020, we faced a situation that none of us has encountered before, and as NHB, we have had to respond and adapt quickly in a highly dynamic environment.

Looking back on our work pre COVID-19 feels like peering into a different world, and yet it is by looking back that we realise our response to the challenges so far has been built on the foundations laid by our past efforts. We have been able to react nimbly and rapidly, using innovative ways to reach Singaporeans, because our museums, divisions and heritage institutions have a solid body of heritage content and resources available; our digital strategy is adaptive and constantly evolving; and we have established and continue to nurture good relationships with our partners, stakeholders and communities.

The National Museum of Singapore, with *An Old New World: From the East Indies to the Founding of Singapore, 1600s-1819*, and the Indian Heritage Centre (IHC), Malay Heritage Centre and Sun Yat Sen Nanyang Memorial Hall with their special exhibitions, concluded NHB's bicentennial-focused exhibitions and programmes by expounding on the Singapore story, and our links to the region and the rest of the world. The Asian Civilisations Museum also explored the vibrancy of Chinese art and heritage through the award-winning and highly successful *Guo Pei: Chinese Art and Couture* exhibition and *Living with Ink: The Collection of Dr Tan Tsze Chor*.

Two of these exhibitions, *An Old New World* and IHC's *From the Coromandel Coast to the Straits - Revisiting Our Tamil Heritage*, have been digitised, and are available online on our heritage portal, [Roots.sg](https://www.roots.sg), for everyone to access anytime, even though the physical exhibitions are no longer on display. These are just two examples, and we will continue to strengthen our digital offerings across our National Collection, National Monuments, heritage trails, elements in our intangible cultural heritage inventory, and more.

To celebrate our built heritage, we gazetted the Cavenagh, Anderson and Elgin Bridges collectively as our 73rd National Monument, recognising their historical and architectural significance, and their role in facilitating the growth of Singapore as a city and trading port.

Our efforts to promote and safeguard our intangible cultural heritage were boosted with the announcement of *The Stewards of Singapore's Intangible Cultural Heritage Award*, which recognises practitioners and encourages the transmission of their crafts, knowledge and practices. We also eagerly await the results of the nomination of our Hawker Culture for UNESCO's Representative List of the Intangible Cultural Heritage of Humanity.

On heritage education, I am excited that we have partnered with the Ministry of Education to make Museum-based Learning a part of cohort learning journeys for all Primary 6 and Secondary 2 students at the National Museum and Asian Civilisations Museum, which will help foster a greater understanding and appreciation of our history and heritage from a young age.

This year has been a roller coaster ride, and many of our plans have had to change. Still, we have a lot to be grateful for. We will continue to build on the solid grounding and reflect on our role and how we can best deliver our desired outcomes post-COVID. It has been inspiring to see the effort and commitment shown by everyone – my colleagues, board members, partners, volunteers and docents – especially when the going got tough. I would like to thank all of you. It is my privilege to be working together with you to instil Pride in Our Past, and a Legacy for Our Future.

Ms Chang Hwee Nee
Chief Executive Officer
National Heritage Board

NHB BOARD MEMBERS

Ms Yeoh Chee Yan
Chairman
National Heritage Board

Ms Chang Hwee Nee
Chief Executive Officer
National Heritage Board

Mr Joseph Cheang
Chief Operating Officer
Architects 61 Pte Ltd

Ms Beatrice Chong
Divisional Director
(Curriculum Planning and
Development 2)
Ministry of Education

Ms Jan Chua
Coordinating Divisional
Director (Higher
Education Group)
Ministry of Education

Mr Keith Chua
Executive Chairman
ABR Holdings Ltd

Professor Lily Kong
President
Lee Kong Chian Chair
Professor of Social
Sciences, Singapore
Management University

Mr Mark Lee
Chief Executive Officer
Sing Lun Holdings Pte Ltd

Mr Loh Lik Peng
Owner and Director
Unlisted Collection

Ms Gopi Mirchandani
CEO & Head of Client
Group Asia (ex. Japan)
NN Investment Partners
(Singapore) Ltd

Mr Daryl Ng
Deputy Chairman
Sino Group

Mrs Quek Bin Hwee
Independent Non-
Executive Director
The Hongkong and
Shanghai Banking
Corporation Ltd

Mr Gerald Singham
Deputy Managing Partner
Dentons Rodyk & Davidson
LLP

Dr Suriani Suratman
Senior Lecturer
Department of
Malay Studies
National University
of Singapore

Mr Tham Tuck Cheong
Managing Director
CIAP Architects Pte Ltd

MEMBERS OF BOARDS, ADVISORY PANELS & COUNCILS

**Asian Civilisations Museum
Advisory Board**

Mr Loh Lik Peng
Owner and Director
Unlisted Collection

Mr Arrif Ziaudeen
CEO
The Choze Group Pte Ltd

Mr Ben J Benjamin (from Jan 2020)
Co-Founder and Partner
Genesis Alternative Ventures

Dr Farish A. Noor (from Jan 2020)
Associate Professor, S. Rajaratnam
School of International Studies
Nanyang Technological University

Mr Hideki Akiyoshi
Director
WonderAsia Pte Ltd

Mr Kwek Eik Sheng
Group Chief Strategy Officer
City Developments Ltd

Prof Kwok Kian Woon
Associate Provost (Student Life)
Nanyang Technological University

Ms Lauren Khoo
Creative Director
Lauren X Khoo Pte Ltd

Mrs Maniza Jumabhoy (till Dec 2019)

Ms Mee-Seen Loong (from Jan 2020)
Consultant
Sotheby's New York

Dr Melanie Chew
Military Historian;
& Director
Resource Pacific Holdings

Mr Paul Ma
Non-Executive Chairman and Director
Mapletree North Asia Commercial
Trust Management Ltd

Ms Rachel Teo (till Dec 2019)
Director
Daniel Teo & Associates Pte Ltd

Ms Tan Siok Sun
Author;
& Chair
Wild Rice Ltd

Mr Timothy Chia
Chairman
Hup Soon Global Corporation Ltd

Mr Vinod Nair (from Jan 2020)
Founder and CEO
Nair Pte Ltd

Mr Whang Shang Ying
Executive Director
Lam Soon Singapore Pte Ltd

**National Museum of Singapore
Advisory Board**

Mr Keith Chua
Executive Chairman
ABR Holdings Ltd

Mr Ashvinkumar s/o Kantilal
Group CEO
ONG&ONG Pte Ltd

Ms Eunice Olsen (from Jan 2020)
Founder & CEO
Eunice Olsen Media

Mr Gerald Tan (from Jan 2020)
Head of Legal, Asia
ICBC Standard Bank PLC

Assoc Prof Hadijah Rahmat
(from Jan 2020)
Head, Asian Languages & Cultures
National Institute of Education

Ms Ho Peng
Advisor
Ministry of Education

Mr Jeshier Loi (from Jan 2020)
Director, Branding and Market
Development
Ya Kun International Pte Ltd

Mr John Koh
Director
NSL Ltd; Mapletree (US/Eur) Logistics
Pte Trust; & KrisEnergy Ltd

BG Kenneth Liow
Chief of Staff – General Staff
Ministry of Defence

Dr Kenneth Paul Tan
Associate Professor, Lee Kuan Yew
School of Public Policy
National University of Singapore

Dr Kenson Kwok (from Jan 2020)
Founding Director
Asian Civilisations Museum

Mr Mohan Mulani (from Jan 2020)
Managing Director
7 Hospitality Singapore Pte Ltd

Mr Suhaimi Rafdi (till Dec 2019)
Senior Director, Our Tampines Hub
People's Association

Ms Wendy Ang
Director
National Archives of Singapore

**Preservation of Sites and
Monuments Advisory Board**

Mr Tan Kok Hiang
Founding Director
Forum Architects

Dr Albert Lau
Associate Professor
Department of History
National University of Singapore

Mr Ashvinkumar s/o Kantilal
Group CEO
ONG&ONG Pte Ltd

Dr Chang Jiat Hwee
Associate Professor
Department of Architecture
National University of Singapore

Er Chew Keat Chuan
Group Director, Building Engineering
Building and Construction Authority

Mr Fong Hoo Cheong
Principal Architect
HCF and Associates Architects

Dr Hossein Rezai-Jorabi
(from Jan 2020)
Founding Principal and Director
Web Structures Pte Ltd;
& Managing Director
Milan Research Lab

Assoc Prof Johannes Widodo
(till Dec 2019)
Deputy Head (Research)
Department of Architecture
National University of Singapore

Mr John Chung
Head
Engineering and Construction
Kelvin Chia Partnership

Mr Ler Seng Ann
Group Director
Development Services
Urban Redevelopment Authority

Mr Raymond Woo
Principal Architect
Raymond Woo & Associates Architects

Mr Tan Boon Khai
CEO
Singapore Land Authority

Mdm Wo Mei Lan
Director
Liu & Wo Architects Pte Ltd

**Indian Heritage Centre
Advisory Board**

Amb Gopinath Pillai
Ambassador-at-Large;
Executive Chairman
Savant Infocomm Pte Ltd;
& Chairman
Institute of South Asian Studies

Mr Dilbagh Singh
Retired Educator

Ms Juthika Ramanathan (from Jan 2020)
Chief Executive
Judiciary Administration & Operations
Supreme Court of Singapore

Dr Ma Swan Hoo
Senior Clinical Investigator
Institut D'Expertise Clinique

Mr Naseer Ghani (till Dec 2019)
Former President
Singapore Kadayannur Muslim League;
& Head of Department (PE & CCA)
New Town Primary School

Mr R Dhinakaran
Managing Director
Jay Gee Melwani Group

Mr R Rajaram (from Jan 2020)
Senior Director, Office of Admissions
National University of Singapore

Assoc Prof Rajesh Rai
Deputy Head, South Asian Studies
National University of Singapore

Assoc Prof Seshan Ramaswami
(till Dec 2019)
Honorary General Secretary
Singapore Indian Fine Arts Society;
& Associate Professor
Singapore Management University

Prof Tan Tai Yong
President
Yale-NUS College

MEMBERS OF BOARDS, ADVISORY PANELS & COUNCILS

Malay Heritage Foundation

Dr Norshahril Saat
Fellow
ISEAS-Yusof Ishak Institute

Mr Alwi bin Abdul Hafiz
Sustainability Advisor
Golden Veroleum (Liberia) Inc

Mr Alvin Tan
Deputy Chief Executive
(Policy & Community)
National Heritage Board

Dr Azhar Ibrahim
Lecturer
Department of Malay Studies
National University of Singapore

Mr Edwin Ignatious M (till Jul 2019)
Deputy Director
(Corporate Legal Department)
Singapore Food Agency

Mr Khairudin Saharom (from Aug 2019)
Principal & Director
Kite Studio Architecture

Dr Lai Ah Eng
Adjunct Senior Fellow
University Scholars Programme
National University of Singapore

Ms Nadia Yeo (from Aug 2019)
Deputy Director
(Legislation and Policy Advisory)
Ministry of Home Affairs

Mdm Rahayu Buang
CEO
Yayasan Mendaki

Mdm Siti Habibah binte Haji Siraj
(till Jul 2019)
Principal
SZ Architects

Ms Suree Rohan (from Aug 2019)
Principal (Audit & Advisory Services)
Rohan Mah & Partners LLP

Mr Zafilin Abdul Hamid
Deputy Director (Mother Tongue
Languages Branch)
Ministry of Education

Mr Zhulkarnain Abdul Rahim
Partner
Dentons Rodyk & Davidson LLP

Mdm Zuraida binte Haji Mohamed Din
(till Jul 2019)
Finance Manager
Jamiyah Singapore

Sun Yat Sen Nanyang Memorial Hall Board

Mr Pek Lian Guan
CEO
Tiong Seng Holdings Ltd

Mr Adrian Peh
Managing Director
Yeo-Leong & Peh LLC

Mr Hwang Yee Cheau
Managing Director & CEO
TP Dental Surgeons Pte Ltd

Dr Lee Peng Shu
Chairman
Tea Chapter Pte Ltd

Mr Ng Siew Quan
Partner
PricewaterhouseCoopers LLP

Mr Wan Shung Ming
Executive Director
Tin Sing Goldsmiths Pte Ltd

Mr Wu Hsioh Kwang
Executive Chairman
Straco Corporation Ltd

Sun Yat Sen Nanyang Memorial Hall Board Advisors

Mr Roland Ng San Tiong
Managing Director & Group CEO
Tat Hong Holdings Ltd

Mr Thomas Chua Kee Seng
Chairman & Managing Director
Teckwah Industrial Corporation Ltd

Singapore Philatelic Museum Board

Prof Cheah Jin Seng
Emeritus Consultant
National University Hospital (S) Pte Ltd

Dr Christine Chen
Founder & President
Association for Early Childhood
Educators (Singapore)

Mr Hong Tuck Kun
Managing Director
Risk Management Group
DBS Group Holdings Ltd

Mr Kennie Ting
Group Director, Museums
National Heritage Board;
& Director
Asian Civilisations Museum &
Peranakan Museum

Mr Ong Tong San
Senior Director, Market Access &
Competition Development
Infocomm Media Development
Authority of Singapore

Mr Vincent Phang (from Aug 2019)
CEO (Postal Services & Singapore)
Singapore Post Ltd

Mr Woo Keng Leong (till Jul 2019)
Postal Advisor
Singapore Post Ltd

Malay Language Council, Singapore

Assoc Prof Dr Muhammad Faishal
Ibrahim
Senior Parliamentary Secretary
Ministry of Social and Family
Development & Ministry of Education

Mr Abdul Harris bin Sumardi
Vice President
Malay Language Teachers Association;
& Principal
Westwood Secondary School

Ms Aidli Mohamed Salleh Mosbit
Senior Manager, Arts, Student
Development and Alumni Affairs
Temasek Polytechnic

Dr Azhar Ibrahim
Lecturer
Department of Malay Studies
National University of Singapore

Ms Azizah Zakaria
Program Chair
(Diploma in Arts & Theatre Management)
Republic Polytechnic

Mr Daud Yusuf
Editor (Berita Mediacorp)
Mediacorp Pte Ltd

Mr Farizan Mohd Amin
Malay Teacher

Assoc Prof Hadijah Rahmat
Head
Asian Languages and
Culture Academic Group
National Institute of Education

Dr Jazlan bin Joosop
Specialist (Obstetrics & Gynaecology)
Raffles Medical Group

Mr Juffri bin Supa'at
Senior Librarian
National Library Board

Mr Mohammad Asri Sunawan
Consultant (Strategic Communications)
Majlis Ugama Islam Singapura

Mr Mohd Saat bin Abdul Rahman
Editor
Singapore Press Holdings Ltd

Ms Nafisah Ismail
Deputy Director, Media Analytics &
Operations Department, Media Division
Ministry of Communications and
Information

Mdm Norshima binte Abdul Aziz
Director, Communications &
Community and Family Engagement
Department
MENDAKI

Mr Omar Ismail (till Dec 2019)
Chairman (MESRA)
People's Association

Mdm Rahayu Mahzam
Member of Parliament
Jurong GRC;
& Associate Director
Heng, Leong & Srinivasan LLC

Mr Tajudin Jaffar
Master Specialist
(Mother Tongue Languages Branch)
Ministry of Education

Malay Language Council, Singapore (Board of Advisors)

Mr Yatiman Yusuf
Non-Resident High Commissioner
of Singapore to the Republic of Kenya;
& Former Senior Parliamentary Secretary

Mr Hawazi Daipi
Non-Resident High Commissioner
of Singapore to the Republic of Ghana;
& Former Senior Parliamentary Secretary

Assoc Prof Kamsiah Abdullah
Associate Professor
Singapore University of Social Sciences

Dr Shaharuddin Maaruf
Senior Research Fellow
Department of Socioculture
University of Malaya

Mr Sidek Saniff
Former Senior Minister of State

Mr Wan Hussin Zoohri
Former Member of Parliament

Promote Mandarin Council

Mr Chua Chim Kang
Chief Editor
(Chinese News & Current Affairs)
Mediacorp Pte Ltd

Mr Adrian Peh
Managing Director
Yeo-Leong & Peh LLC

Mr Andy Hoon
CEO
Kim San Leng (F&B) Group

Ms Chew Lee Ching
Managing Director
Mandate Communications (S) Pte Ltd

Mdm Heng Boey Hong
Director
(Mother Tongue Languages Branch)
Ministry of Education

Ms Kai Ying
Assistant Programme Director
So Drama! Entertainment;
& DJ
88.3 Jia

MEMBERS OF BOARDS, ADVISORY PANELS & COUNCILS

Assoc Prof Lan Luh Luh
Associate Professor
National University of Singapore

Mr Lee Ee Wurn
Programmes Director
Singapore Chinese Cultural Centre

Ms Lee Kuan Fung
Founder & Director
LuLeLe Learning Space

Ms Lee Siew Li
Director (Translation Department)
Ministry of Communications and
Information

Dr Liang Wern Fook
Language Director
Xue Er You Language Centre

Ms Loh Gek Khim
Director (Skills Development Group)
SkillsFuture Singapore

Mr Ng Keng Song
District Head
(Pre-School Management Division)
PAP Community Foundation

Ms Ng Wai Mun
Correspondent
(Chinese Media Group News Hub)
Singapore Press Holdings

Dr Tan Chee Lay
Deputy Head (Asian Languages
& Cultures Academic Group)
National Institute of Education

Ms Tang Tung San
Director (Volunteer Management)
People's Association

Mr Wan Shung Ming
Executive Director
Tin Sing Goldsmiths Pte Ltd

Ms Xiaohan
Lyricist & Founder
Funkie Monkeys Music Brand

Mr Yang Ji Wei
Executive Director
The TENG Ensemble Ltd

Speak Good English Movement Committee

Mr Jason Leow
Managing Director, Corporate Affairs
& Communications
GIC

Ms Amanda Chong
Deputy Senior State Counsel
Attorney-General's Chambers

Ms Catherine Lau
Assistant Chief Executive
National Library Board

Mrs Greta Georges
Creative Director
Cloudy South Productions

Mr Jonathan Paul Gresham
Assistant Director
Asia Creative Writing Programme
Nanyang Technological University

Assoc Prof Ludwig Tan
Dean, School of Humanities and
Behavioural Science
Singapore University of Social Sciences

Ms May Tan
Academy Principal
English Language Institute of Singapore

Ms Melissa Low
Research Fellow
Energy Studies Institute
National University of Singapore

Ms Pooja Nansi
Festival Director
Singapore Writers Festival

Mr Yeow Kai Chai
Editor-in-Chief
19SixtyFive

Tamil Language Council

Mr R Rajaram (Chairman till Aug 2019)
Senior Director, Office of Admissions
National University of Singapore

Mr Manogaran s/o Suppiah
(Chairman from Aug 2019)
Principal
Anderson Serangoon Junior College

Mr Anbarasu Rajendran
CEO
Singapore Indian Development
Association

Ms Ashwinii Selvaraj
Student
National University of Singapore

Mr Azhagiya Pandiyan s/o Duraiswamy
Head (Tamil Language Services)
National Library Board

Mr Danapal Kumar
Senior Project Officer
(LKYFB Project Office)
Ministry of Education

Ms Harini V
Digital Content Writer
EMQ

Mr Irshath Mohamed
Journalist (Tamil Murasu)
Singapore Press Holdings Ltd

Mr Jothinathan Manikavachagam
Managing Director
Sri Vinayaka Exports Pte Ltd

Mr Naseer Ghani
Former President
Singapore Kadayanallur Muslim League;
& Head of Department (PE & CCA)
New Town Primary School

Mr Pandiyan s/o Vellasami
Senior Assistant Director
(Community Justice & Tribunals)
State Courts Singapore

Mr Plavenderraj Sundar Arockiyaraj
Mechanical Engineer
GlaxoSmithKline

Mr Raj Kumar Chandra
Chairman
Little India Shopkeepers & Heritage
Association

Mr Ramamoorthy Krishnan
Senior Lecturer
Republic Polytechnic

Mr Rangarajan Narayanamohan
Senior Partner
Natarajan & Swaminathan – Chartered
Accountants

Mdm Tamilvani Muthu
Senior Specialist (Tamil Language)
Ministry of Education

Mrs Vijayalakshmi Jagadeesh
Managing Director
JVKM – MITRAA Group of Companies

Tamil Language Council (Board of Advisors)

Mr K Muralidharan Pillai
Member of Parliament

Mr R Rajaram (from Aug 2019)
Senior Director, Office of Admissions
National University of Singapore

Mr VP Jothi
Senior Vice-Chairman
Mini Environment Services Pte Ltd

Archaeology Advisory Panel (from Oct 2019)

Mr Kwa Chong Guan
Senior Fellow, S. Rajaratnam School
of International Studies
Nanyang Technological University

Dr Derek Heng
Chair, Department of History
Northern Arizona University

Dr Jack Tsen-Ta Lee
President
Singapore Heritage Society

Prof John Miksic
Emeritus Professor
Department of Southeast Asian Studies
National University of Singapore

Dr Noel Hidalgo Tan
Senior Specialist (Archaeology)
SEAMEO-SPAFA

Mr Paddy Waterson
Heritage Lead
APA Group, Australia

Assoc Prof Peter Borschberg
Associate Professor
Department of History
National University of Singapore

Mr Tan Cheng Peng
Director (Special Project)
Maritime and Port Authority of
Singapore

Mr Wong Tuan Wah
Group Director
Fort Canning Park & Istana Division
National Parks Board

Heritage Advisory Panel

Prof Brenda Yeoh
Director, Humanities
& Social Science Research
National University of Singapore

Assoc Prof Albert Lau (from Jan 2020)
Associate Professor
Department of History
National University of Singapore

Assoc Prof Kamaludeen bin
Mohamed Nasir
Associate Professor, Sociology
School of Social Science
Nanyang Technological University

Assoc Prof Kelvin Low (till Dec 2019)
Associate Professor & Deputy Head
of Department of Sociology
National University of Singapore

Dr Lai Ah Eng (from Jan 2020)
Adjunct Senior Fellow
University Scholars Programme
National University of Singapore

Mr Mohamad Adib bin Jalal
(from Jan 2020)
Director
The Shophouse & Co Group Pte Ltd

Assoc Prof Rahil binte Ismail
Associate Professor (Humanities and
Social Studies Education)
National Institute of Education

Mr Seah Chee Huang
Deputy CEO
DP Architects Pte Ltd;
& President
Singapore Institute of Architects

Ms Sunitha Janamohan
Lecturer, Arts Management
School of Creative Industries
LASALLE College of the Arts

Mrs Teh Lai Yip
Senior Director (Conservation)
Urban Redevelopment Authority

Dr Terence Chong
Senior Fellow and Deputy Director
ISEAS-Yusof Ishak Institute;
& Head (Temasek History
Research Centre)
ISEAS-Yusof Ishak Institute

Prof Vineeta Sinha
Head, Department of Sociology and
South Asian Studies Programme
National University of Singapore

Ms Wendy Ang
Director
National Archives of Singapore

Dr Yeo Kang Shua
Associate Professor
& Associate Head of Pillar
(Research/Practice/ Industry)
Singapore University of Technology
and Design

Mr Zahidi bin Abdul Rahman
(till Dec 2019)
Principal Architect
Zahidi A R Arkitek

**Heritage Grants External
Assessment Panel**

Dr Chua Ai Lin
Executive Director
Singapore Heritage Society

Mr K Ramamoorthy
Senior Lecturer
Republic Polytechnic;
& Chair, Indian Activity Executive
Committees Council (Narpani Pearavai)
People's Association

Mr Kelvin Ang
Director
Conservation Management
Department, Conservation and Urban
Design Group
Urban Redevelopment Authority

Dr Noor Aisha Bte Abdul Rahman
Associate Professor
Department of Malay Studies
National University of Singapore

Mr Raja Segar
Chief Executive Officer
Hindu Endowments Board;
& Director, Strategic Planning and
Coordination
Singapore Institute of Technology

Dr Sher Banu
Associate Professor
Department of Malay Studies
National University of Singapore

Mr Tan Ooi Boon
Invest Editor and Supervising Editor
(ST Press and ST Skills)
The Straits Times

Mr Wan Shung Ming
Chairman
External Relations Committee
Singapore Chinese Chamber
of Commerce and Industry;
& Executive Director
Tin Sing Goldsmiths Pte Ltd

**International Conservation Advisory
Panel (from Oct 2019)**

Prof Bertrand Lavédrine
Professor
Muséum National d'Histoire Naturelle,
Paris

Dr Chiraporn Aranyanark
Conservation Specialist,
Research and Consultant
National Discovery Museum Institute,
Thailand

Dr Dinah Eastop
Honorary Senior Lecturer
Institute of Archaeology
University College London

Prof Robyn Sloggett
Cripps Foundation Chair in Cultural
Materials Conservation
Grimwade Centre
University of Melbourne

Prof Zhou Ping
Deputy Director
Shaanxi Institute for the Preservation
of Cultural Heritage, Xi'an, China

National Collection Advisory Panel

Prof Tan Tai Yong
President
Yale-NUS College

Prof Brenda Yeoh (till Dec 2019)
Director, Humanities &
Social Science Research
National University of Singapore

Dr Ivy Maria Lim (from Jan 2020)
Associate Professor and Head
Humanities and Social Studies
Education
National Institute of Education

Dr Jack Lee
President
Singapore Heritage Society

Dr John Solomon
Assistant Professor
Department of History
National University of Singapore

Mr Kwa Chong Guan (till Dec 2019)
Senior Fellow, S. Rajaratnam School
of International Studies
Nanyang Technological University

Prof Kwok Kian Woon (till Dec 2019)
Associate Provost (Student Life)
Nanyang Technological University

Mr Low Eng Teong (from Jan 2020)
Deputy CEO (Sector Development)
National Arts Council

Mr Low Sze Wee (from Jan 2020)
CEO
Singapore Chinese Cultural Centre

Ms Margaret Birtley (from Jan 2020)
Principal
Margaret Birtley Consulting;
& Associate
Significance International Pty Ltd

Mr Milenko Prvacki (till Dec 2019)
Senior Fellow
LASALLE College of the Arts

Dr Suriani Suratman
Senior Lecturer
Department of Malay Studies
National University of Singapore

Dr T. C Chang (from Jan 2020)
Associate Professor
Department of Geography
National University of Singapore

Dr Terence Chong (from Jan 2020)
Deputy Director
ISEAS-Yusof Ishak Institute;
& Head (Temasek History
Research Centre)
ISEAS-Yusof Ishak Institute

Prof Vineeta Sinha (from Jan 2020)
Department Head
Department of Sociology and
South Asian Studies Programme
National University of Singapore

(As of 31 March 2020)

Ms Chang Hwee Nee
Chief Executive Officer

Ms Jennifer Chan
Deputy Chief Executive
Corporate Development

Mr Alvin Tan
Deputy Chief Executive
Policy & Community

Mr Kennie Ting
Group Director (Museums) &
Director, Asian Civilisations
Museum & The Peranakan
Museum

Ms Chua Boon Cher
Director
Internal Audit

Ms Chung May Khuen
Director
National Museum of Singapore

Ms Han Twee Heng
Director
Human Resource &
Organisation Development

Ms Thangamma Karthigesu
Director
Culture Academy*

*The division joined the Ministry of Culture,
Community and Youth from 1 January 2020.

Ms Cheryl Koh
Director
Strategic Communications
& Development

Ms Trudy Loh
Director
Heritage Institutions

Ms Loh Heng Noi
Director
Collections

Mr Mohamed Hardi
Director & Chief Information Officer
Information Technology

Ms Ong Chiew Yen
Director
Heritage Conservation Centre

Ms Ong Swad Wen
Director
Finance, Procurement &
Administration

Ms Sim Wan Hui
Director
Language

Ms Tresnawati Prihadi
General Manager
Singapore Philatelic Museum

Mrs Wai Yin Pryke
Director
Education & Community
Outreach

Mr Gerald Wee
Director
International &
Museum Relations

Ms Jean Wee
Director
Preservation of Sites &
Monuments

Mr Yeo Kirk Siang
Director
Heritage Research &
Assessment

Our Places are tangible markers of our identity and reminders of our heritage. They are important physical links to our past, and harbour our shared memories and stories.

In FY2019, we gazetted the Cavenagh, Anderson and Elgin Bridges collectively as our 73rd National Monument, according them the highest level of protection for structures and sites in Singapore. Work continued on the preservation, restoration and care for our National Monuments, as well as research and documentation of our built heritage.

Our latest heritage trail, the *Pasir Ris Heritage Trail*, and the newly launched *Harmony Walks* and *Street Corner Heritage Galleries*, tell the stories of our neighbourhoods and community spaces, and celebrate our multiculturalism and everyday heritage.

Together, these efforts enable future generations to have a greater appreciation of our shared history, through the treasured places and spaces around us.

Gazette of Singapore River Bridges

The Cavenagh, Anderson and Elgin Bridges — Three most historic and architecturally impressive bridges spanning the Singapore River, collectively gazetted as Singapore’s 73rd National Monument on 15 October 2019.

DID YOU KNOW

1. Cavenagh Bridge was fabricated in Glasgow by engineering firm, P&W MacLellan. When it was shipped to Singapore, it underwent a stress test where a troop of Madras Sepoys were commanded to march up and down to ensure it was safe for use.
2. Opened in 1910, Anderson Bridge was built to supplement the capacity of Cavenagh Bridge, which was unable to cope with the increased vehicular and pedestrian traffic at that time.
3. Elgin Bridge stands at the site of the first footbridge to be built in Singapore (in c.1820s). Over the years, other bridges followed before the present Elgin Bridge, the 5th bridge to be constructed on this site, was erected in 1929.

First time recipient: St Andrew's Cathedral
 The grant will support the repair and refurbishment of the cathedral's iconic bell tower, among other things.

National Monuments Fund

\$2.6 million awarded to support the restoration and maintenance of 15 National Monuments

28 of 31 eligible National Monuments supported to date

Allocated \$15 million for third tranche; total close to \$32 million since 2008

Sri Srinivasa Perumal Temple (top left), Al-Abrar Mosque and Thian Hock Keng (below) were repeat grant recipients, amongst others.

Minister for Culture, Community and Youth Grace Fu taking a photo of the art installation on Elgin Bridge, which was commissioned as part of *Milestones Through Monuments*.

B PROMOTING APPRECIATION OF NATIONAL MONUMENTS

Milestones Through Monuments

New outreach programme celebrating the roles and significance of our National Monuments was launched. The inaugural edition featured commissioned installations and public tours at Singapore's newest National Monument – the Singapore River Bridges.

Monumental Walking Tours

More than 2,000 members of public joined us for over 120 Monumental Walking Tours.

Education Programmes

More than 140,000 students have learnt about the significance of Singapore's National Monuments through special programmes since 2010.

Golden Palace Holiday Resort, 1970s

NHB's 19th Heritage Trail

The *Pasir Ris Heritage Trail* explores the rich history of Singapore's destination for leisure and recreation.

DID YOU KNOW

1. With its sea views, sandy beaches and laid-back vibe, Pasir Ris' long history as a destination for leisure and play stretches way back to the late 1800s.
2. Pasir Ris' architecture pays homage to its coastal heritage such as its maritime-themed public housing blocks featuring nautical motifs resembling a ship's portholes and lighthouse-shaped turrets.
3. The mangrove forest within Pasir Ris Park was an important source of timber for villagers in the past. Today, it is a popular site where nature lovers can spot Grey Herons, otters and the occasional estuarine crocodile.

Harmony Walks: Queen, Waterloo and Bencoolen Streets

First in a series of guided tours highlighting diverse communities that live out values of understanding and openness, which have allowed them to exist and thrive together.

“
The tour itself is a great idea and it really gives you an insight into how different communities peacefully coexist and interact in Singapore.”

Harmony Walks participant, December 2019

Kreta Ayer Heritage Gallery

Launch: 14 July 2019

170 artefacts and photos from the community
16 student guides trained

NHB's first community gallery focusing on intangible cultural heritage: Showcasing the vibrant Chinese cultural arts scene of Kreta Ayer and Chinatown, including Chinese opera, *Nanyin* and traditional tea houses.

(First row from right) Minister for Trade and Industry & Deputy Chairman of the People's Association Chan Chun Sing, Member of Parliament (MP) Dr Lily Neo, as well as (second row from right) Minister for Manpower Josephine Teo and MP Dr Yaacob Ibrahim, on a tour of the Gallery guided by a student volunteer from Anderson Secondary School.

D STRENGTHENING COMMUNITY OWNERSHIP

Street Corner Heritage Galleries

- “Mini museums” in local shops with at least 30 years of history
- Strengthening partnerships with communities
- Fostering deeper appreciation for heritage in everyday spaces
- Five shops in Balestier in the first instalment

OUR CULTURES

Stitches of Diversity

Singapore is a multicultural society: home to a wealth of ethnicities, traditions and communities that live and thrive alongside one another. *Our Cultures* – our intangible cultural heritage – are everywhere we look, and they form the basis of who we are as Singaporeans.

Efforts to safeguard and promote the transmission of our intangible cultural heritage continued in FY2019 with the introduction of *The Stewards of Singapore's Intangible Cultural Heritage Award* and ongoing work to add to our *Intangible Cultural Heritage Inventory*. Together with our partners and practitioners, we strengthened robust research and documentation of our trades, traditions, cultures and practices.

Our heritage institutions staged their annual *CultureFests* and signature programmes, engendering a greater appreciation of the festivals, practices and art forms of our diverse communities.

Our unity does not mean that we are identical. Instead, our differences and myriad cultural practices are what we appreciate and celebrate for the richness they bring to our lives.

Deepavali Celebrations

12 to 27 October 2019

Pongal Celebrations

11 to 18 January 2020

18 partners and community groups, and over 94 volunteers supported the programmes

Celebrations by the Indian Heritage Centre (IHC) cultivated awareness and appreciation of Indian festive customs and traditions, and added to the vibrancy of Little India.

IHC's *Deepavali Celebrations* allowed visitors to experience the festivities, while eco-friendly themed activities held during its *Pongal Celebrations* (far right) introduced the intangible cultural heritage of the harvest festival.

“ The farm tour was very well organised, and the team did an amazing job in explaining the significance of the Pongal Festival. ”

Farm tour participant as part of *Pongal Celebrations*, January 2020

Indian Heritage Centre CultureFest

22 November to 1 December 2019

Held in conjunction with the *From the Coromandel Coast to the Straits - Revisiting Our Tamil Heritage* exhibition

20 partners and community groups across 14 unique programmes

Welcomed more than 25,000 visitors over two weekends

The evolution of Tamil identity and culture in Singapore examined through the community's traditional and contemporary practices, across history, arts, cuisine, fashion and festive celebrations.

The opening show, *This is My Heritage*, featured a medley of Tamil dances, performed by Damaru Singapore, Omkar Arts, Manimaran Creations and Brahmastra.

Traditional and contemporary art forms presented by the Malay Heritage Centre (MHC) embodied the rich culture and heritage of the Malay community.

Neighbourhood Sketches

Quarterly

Aliwal Arts Night Crawl (by Aliwal Arts Centre)

13 July 2019

Neighbourhood Sketches featured *silat*, *angklung* and *wayang kulit* performances. (Right) Malaysian artist Shooshie Sulaiman reimaged two Malay tales in this installation that commemorated Malay tradition and intellect.

Kancil Menghadap Beringin (The Mousedeer Comes Before the Banyan Tree) art installation

From January 2020

A CELEBRATING OUR DIVERSE CULTURES

Hari Raya Open House

21 to 23 June 2019

MHC welcomed visitors to its grounds to enjoy a weekend of festivities with family and friends. Visitors were treated to performances, storytelling, craft activities, cooking demonstrations and classic Malay movies under the stars.

Malay CultureFest

11 October to 2 November 2019

Held in conjunction with the *Seekor Singa, Seorang Putera dan Sebingkai Cermin: Reflecting and Refracting Singapura* exhibition

Worked with 12 local and overseas partners on 18 unique programmes

Enthralled more than 71,000 visitors and participants over three weeks

Themed *Bangsa* (Nation), a myriad of cultural activities, performances, talks and workshops celebrated the richness and diversity of Malay culture and heritage.

“Enjoyed the insightful and authentic session, which gives an opportunity to experience kampong life and cooking. Fun and suitable for beginners! 99

Pulau Ubin Cooking Class participant as part of *Malay CultureFest*, October 2019

A highlight was the eighth edition of *Lintas Nusantara*, an annual cross-cultural exchange between MHC and the Guntur Mataram Dance Company from Yogyakarta, Indonesia. This year's edition saw a spectacle of dance, music and martial arts from artistes based in Singapore, Indonesia and for the first time, the Philippines.

Wan Qing Dumpling Festival

1 to 2 June 2019

Wan Qing Mid- Autumn Festival

1 September to
8 October 2019

Wan Qing Festival of Spring

4 January to 9 February 2020

28 partners and community groups,
more than 90 unique programmes

The Sun Yat Sen Nanyang Memorial Hall (SYSNMH) celebrated well-loved traditions and culture of the Chinese community in Singapore through engaging activities.

The celebrations featured art installations, *Moonflowers of Mid-Autumn* (above) done in collaboration with local artist Lee Yun Qin and 25 youth volunteers from Beyond Social Services; and *Lunar Guardians* (right) designed in collaboration with Hongkong collectible label BigBoysToys, which juxtaposed tradition with modernity.

A CELEBRATING OUR DIVERSE CULTURES

Wan Qing CultureFest

2 to 10 November 2019

Held in conjunction with the *From Brush to Lens: Early Chinese Photography Studios in Singapore* exhibition

18 partners and community groups, 45 unique programmes

Attracted more than 13,000 visitors

Visitors enjoyed and participated in Chinese cultural heritage at SYSNMH through a slew of immersive programmes, which centred around different aspects of intangible cultural heritage. These included discovering the origins of *Nanyang* coffee and learning to brew it at a live “kopitiam”, delving into the world of calligraphy, and grooving to a fusion of traditional Hakka folk music and contemporary genres.

“ I love that the trainer is [from a] social enterprise which does good to society, and impart kueh knowledge to locals and foreigners as well. ”

Heritage Kueh Soap Workshop participant as part of Wan Qing CultureFest, November 2019

B AN INTANGIBLE CULTURAL HERITAGE FOR GENERATIONS TO COME

Announcement of The Stewards of Singapore's Intangible Cultural Heritage Award

Presented from 2020, this Award aims to recognise the dedication and efforts of practitioners of intangible cultural heritage, promote awareness of their craft, and encourage the sustainability of these cultural practices and traditional knowledge.

Singapore's Intangible Cultural Heritage Inventory

A repository of the diverse elements of intangible cultural heritage in multicultural Singapore

Comprises 88 elements currently

Includes Chinese calligraphy, traditional stonemasonry, birthing traditions, *sepak takraw*, *roti prata* and more

More elements will be added progressively through consultation with heritage experts and community groups

“ Our intangible cultural heritage (ICH) - our traditions, rituals and crafts - is very much part of everyday life, and defines who we are. Countries around the world have different ways of paying tribute to ICH practitioners. Singapore's award centres on the practitioners' dedication to the promotion and transmission of their respective ICH elements. ”

Minister for Culture, Community and Youth Grace Fu, 4 June 2020

(First row, third from left) Guest of Honour Senior Minister of State for Culture, Community and Youth & Communications and Information Sim Ann with speakers at the *Intangible Cultural Heritage Symposium*.

B AN INTANGIBLE CULTURAL HERITAGE FOR GENERATIONS TO COME

Intangible Cultural Heritage Symposium

30 to 31 October 2019

18 speakers and moderators representing 9 countries including Singapore

Titled *Intangible Cultural Heritage in Cities: Multiculturalism, Social Cohesion and Sustainability*, the symposium featured international and local intangible cultural heritage experts. It was the first time a dedicated roundtable discussion was organised as part of the symposium to facilitate dialogue on intangible cultural heritage, and in particular, traditional craftsmanship in Singapore.

UNESCO Intangible Cultural Heritage Non-Governmental Organisations (ICH NGO) Forum

7 to 8 December 2019

As part of the ICH NGO Forum at the 14th session of the Intergovernmental Committee for the Safeguarding of ICH in Columbia, NHB was invited by the ICH NGO Steering Committee to co-organise a forum session, titled *ICH in Urban Contexts*. The session served as a valuable opportunity to share Singapore's diverse intangible cultural heritage practices with the international community.

OUR TREASURES

Heirlooms Across Time

Our museums, heritage institutions, and the National Collection are *Our Treasures*. They represent our rich and diverse heritage, which anchors our Singaporean identity, and also demonstrate the historical and cultural links we share with other nations.

For FY2019, our museums covered a wide range of subjects, from exhibitions that examined culture and traditions through the lens of fashion, to those that chronicled events in the region that led to Singapore's founding in 1819, and more recent developments, such as our nation's food packaging history.

The heritage institutions presented exhibitions about their respective communities, while exploring a common theme: the movement of people and cultures across geographical boundaries over centuries that ultimately gave rise to the Singapore we know today. These wrapped up NHB's bicentennial-focused exhibitions and programmes.

The value of *Our Treasures* lies in the stories that they tell, the memories that they hold, and the hope they represent for the future. They serve as physical reminders of our journey, and play a vital role in helping us – and those after us – navigate a rapidly changing world.

Demystifying Raffles, and offering insights to Singapore's past and its connections to the region.

**Raffles in Southeast Asia:
Revisiting the Scholar and Statesman**
Asian Civilisations Museum,
1 February to 28 April 2019

First Singapore co-presented exhibition with the
British Museum

Cultivated ties with 13 international partners, including
institutions from Indonesia, the Netherlands and the
United Kingdom

“ The exhibition has taken a common narrative that every child in Singapore has learned and turned it on its head. [It] has successfully provided a means to inquire further and embodies the museum as it should be – a custodian of history and a space for dialogue. ”

Visitor from Oxbridge Society, February 2019

(From left) Dish (*pinggan*), Riau-Lingga Archipelago, around 1900, Silver, Asian Civilisations Museum • Malayan tapir, unknown Chinese artist, Malacca, 1803–18, watercolour on paper, gift of Mr. G. K. Goh, National Museum of Singapore • Bhairava, Eastern Java, Candi Singasari, 1275–1300, Andesite, Nationaal Museum van Wereldculturen (Image courtesy of Stichting Nationaal Museum van Wereldculturen, Coll.nr)

Uncovering two centuries of international exploration, trade and intrigue that culminated in the founding of Singapore as an entrepot in 1819, through an experience that mixes multimedia and scholarship.

An Old New World: From the East Indies to the Founding of Singapore, 1600s–1819

National Museum of Singapore,
21 September 2019 to 29 March 2020

CO-PRESENTED WITH SINGAPORE BICENTENNIAL OFFICE

...

Over 220 artefacts featured, including loans from precious personal collections from the families of Sir Stamford Raffles and William Farquhar, and treasures from top museums such as from Indonesia, the Netherlands and the United Kingdom

“It is enlightening to read about, and see, the traces Singapore left in other parts of the world. These remnants help fill the gaps in Singapore’s historical narrative.”

Ong Sor Fern, The Straits Times (Life),
October 2019

Delving deep into Singapore's past before the British and Dutch occupation of the Malay Archipelago.

Seekor Singa, Seorang Putera dan Sebingkai
Cermin: Reflecting & Refracting Singapura

Malay Heritage Centre,
12 October 2019 to 26 July 2020

Minister for Education Ong Ye Kung on a guided tour of the exhibition.

Spotlighting the key role the Chinese community played in the flourishing of photography studios in pre-war Singapore. These gave a precious snapshot into the lives, hopes and dreams of the diverse communities in the late 19th and early 20th centuries.

From Brush to Lens: Early Chinese Photography Studios in Singapore

Sun Yat Sen Nanyang Memorial Hall,
2 November 2019 to 3 May 2020

Minister for Manpower Josephine Teo on a guided tour of the exhibition at the Sun Yat Sen Nanyang Memorial Hall.

Exploring the transformation of the Singapore River from colonial times to the present.

A Harbour and Home:
The Singapore River through Time

@ River Hongbao,
3 to 10 February 2019

CO-CURATED BY THE SUN YAT SEN NANYANG MEMORIAL HALL AND STUDENTS FROM HWA CHONG INSTITUTION AND NANYANG GIRLS' HIGH SCHOOL

Students from Catholic High School, Chung Cheng High School (Main), Singapore Chinese Girls' School, CHIJ St Nicholas Girls' School and River Valley High School provided guided tours to visitors and Guests of Honour, including Senior Minister Tharman Shanmugaratnam (pictured), Minister for Culture, Community and Youth Grace Fu and Minister for Education Ong Ye Kung.

A celebration of Singapore's Tamil community. Revealing new facets of Tamil heritage through a more than 800-year journey of the experiences and evolution of Tamil diasporas in Singapore and the region.

From the Coromandel Coast to the Straits
— Revisiting Our Tamil Heritage

Indian Heritage Centre,
23 November 2019 to 30 June 2020

(Second from left) Mrs Indra Iswaran E S Muthu shares about the display of her family's collection with Guest of Honour Deputy Prime Minister Heng Swee Keat.

“Excellent! I had no idea that Tamil(s) had such an influence in Singapore. A well laid-out and easy-to-follow exhibition... I recommend it.”

Visitor, January 2020

230 artefacts from local and international collections, including 88 objects from the community

Winning Design for the Founders' Memorial Unveiled

To be located at the Bay East Garden, the Founders' Memorial will commemorate the values and ideals exemplified by the late Mr Lee Kuan Yew and Singapore's first generation leaders, and other key personalities who played important roles in our Singapore story.

In January 2019, the Founders' Memorial Committee, through NHB, launched an international architectural design competition for the Founders' Memorial, which received more than 190 submissions from both local and overseas firms. Of these, five designs were shortlisted.

From November to December 2019, these five shortlisted designs were shared online as well as through a design showcase that travelled around the island, inviting Singaporeans to choose their favourite design and contribute their views. More than 51,000 votes were received, and public feedback garnered was shared with the competition Jury for their evaluation. In March 2020, the Memorial's winning architectural design by Kengo Kuma & Associates, in collaboration with K2LD Architects, was announced.

“ The winning design is sensitive and functional, and embodies the spirit and values of Singapore's founding team of leaders. It is a unique design, incorporating landscape and architecture, that brings visitors on a journey of discovery. ”

Chairman of the Founders' Memorial Committee Lee Tzu Yang, March 2020

Landscape renderings courtesy of Kengo Kuma & Associates and K2LD Architects

In a collaboration with world famous couturière Guo Pei, ACM presented, for the first time, art through couture in a juxtaposition of masterpieces created centuries apart. The exquisite showcase inspired newfound appreciation for Chinese artistic traditions and craftsmanship.

Guo Pei: Chinese Art and Couture
Asian Civilisations Museum,
15 June to 15 September 2019

Photograph by Russel Wong

•••

Won Best Design Exhibition at 2019 *Global Fine Art Awards*, emerging on top against internationally renowned institutions

Highest visited exhibition with over 197,000 visitors in the history of the museum!

More than 400 media articles; over 1,000 social media public posts

Tracing Singapore's food heritage through the design evolution of iconic local food brands – a trip down memory lane and a step forward to a sustainable future.

Packaging Matters: Singapore's Food Packaging Story from the Early 20th Century
National Museum of Singapore,
6 April to 15 September 2019

“ This show is definitely one for the nostalgia buffs out there, especially the beautiful display of soft drink bottles; that hit us in the heart. ”

Junk Asia (online magazine), April 2019

Experience the passion of Chinese art, connoisseurship and its creative expressions amidst the turbulent 20th century – all through a monumental showcase of close to 100 masterpieces from the late Dr Tan Tsze Chor's esteemed Xiang Xue Zhuang Collection.

Living with Ink: The Collection of Dr Tan Tsze Chor

Asian Civilisations Museum,
8 November 2019 to 26 April 2020

The refreshed space highlights the leadership, values and contributions of the early Chinese business community to Singapore, and features 45 new artefacts from both the National Collection and contributions from the community.

Revamp of Gallery 4
(Chinese Business Pioneers)

Sun Yat Sen Nanyang Memorial Hall,
from 1 February 2020

Adventures in Nusantara allows children to step into the shoes of three young historical characters – Hang Nadim, Ali Wallace and Wah Hakim – in a multisensory space to learn more about Singapore’s history through fun and exploration.

Opening of new children’s space
– Adventures in Nusantara
Malay Heritage Centre,
from 12 October 2019

ACM and Peranakan Museum Artefacts on Display in China

Asian Civilisations Museum (ACM) travelled 18 artefacts to the National Museum of China, Beijing, where they were part of a display of over 400 objects from more than 40 countries that highlighted the historic and continuing connections and interactions between different Asian countries and cultures.

THE SPLENDOR OF ASIA: AN EXHIBITION OF ASIAN CIVILIZATIONS

National Museum of China, Beijing,
13 May to 11 August 2019

Groundbreaking Collaboration with the British Museum

Following the *Raffles in Southeast Asia* exhibition held in Singapore to commemorate the nation's bicentennial, this exhibition at the British Museum included seven objects from ACM, which marked the first time Singapore's National Collection was showcased at the British Museum.

SIR STAMFORD RAFFLES: COLLECTING IN SOUTHEAST ASIA 1811-1824

British Museum, London,
19 September 2019 to 12 January 2020

Uncles Love Monuments
From May 2019

As its name implies, this is an exhibition on monuments presented by uncles who love them! This exhibition shines a spotlight on our National Monuments, painstakingly and beautifully sketched by retirees Mr Francis Theo, Mr Steven Seow and Mr Tony Chua. This is part of NHB's *Silver Hubs* initiative, which seeks to create opportunities for the silver community to contribute through heritage.

A Little Magic
May 2019 to Oct 2020

Young visitors were treated to a vast array of beautiful fairy tale-themed stamps from all over the world in this interactive travelling exhibition by the Singapore Philatelic Museum.

Guest of Honour Senior Parliamentary Secretary for Culture, Community and Youth Baey Yam Keng on a tour of the *Chinese Business Pioneers – Supporting Singapore's Education* travelling exhibition guided by students from Hwa Chong Institution.

OUR OTHER TRAVELLING EXHIBITIONS

SUN YAT SEN NANYANG MEMORIAL HALL

1. Chinese Business Pioneers – Supporting Singapore's Education
Co-curated with students from Hwa Chong Institution

2. Early Chinese Newspapers in Singapore: 1881 – 1942

3. The More We Get Together: Festivals and Festivities in Singapore
Co-curated with students from Chung Cheng High School (Main) and River Valley High School

4. Pioneering Rural Settlements: The Legacy of Lim Nee Soon
Co-curated with students from River Valley High School

5. Dr Lim Boon Keng: His Life & Legacy
Co-curated with students from Singapore Chinese Girls' School

MALAY HERITAGE CENTRE

6. Malay Pioneer Series: Women in Action!

7. Ke Makkah: Kampong Gelam and the Pilgrimage Industry

DigiMuse 2: Astrolabe – whakaterenga
5 December 2019 to 5 January 2020

In collaboration with New Zealand collective Good Company Arts, this multimedia project presented at the National Museum of Singapore transported audiences to an immersive space voyage with virtual reality, film, dance and sound elements; and built on the New Zealand – Singapore Enhanced Partnership.

DigiMuse seeks to build a vibrant cultural sector, and engage with the wider technology industry to spur creative experimentation in cultural spaces.

Digital Interactives for An Old New World exhibition
21 September 2019 to 29 March 2020

Digital interactives were created for two star pieces on display – *Laurie & Whittle’s 1799 Oriental Pilot* and *Thomas and William Daniell’s 1810 publication “A Picturesque Voyage to India by the way of China”*.

The interactives also featured many artefacts that were not physically exhibited and demonstrated the potential of digital documentation and cataloguing, making more of our National Collection digitally discoverable and accessible to visitors.

Minister for Culture, Community and Youth Grace Fu trying out the digital interactive.

3D Holographic Showcases

The Indian Heritage Centre (IHC) and Heritage Conservation Centre (HCC) developed digital holographic showcases, one of which presented the Singapore Stone in its “virtual entirety”. With the whereabouts of two of the three pieces unknown, the showcase displayed the fragments together for the first time since the stone was blown up 177 years ago.

International Conference on Collections Care
23 to 25 October 2019

HCC's first international conference – *Collections Care: Staying Relevant in Changing Times, ASEAN & Beyond* – facilitated the exchange of knowledge and best practices amongst conservation and collections management professionals from around the world.

Guest of Honour Senior Minister of State for Culture, Community and Youth & Communications and Information Sim Ann addresses participants from the cultural and heritage sector, ranging from museums, archives, galleries, libraries to institutes of higher learning.

Research Collaboration

HCC signed a second agreement with the Shaanxi Institute for the Preservation of Cultural Heritage on 23 October 2019, reaffirming their commitment to continue research collaborations and outlining new projects to study ceramics, gold and silver objects in the Tang Cargo Shipwreck collection.

Dr Sun Yat Sen and the Miyazaki Brothers in Japan and Singapore

The Sun Yat Sen Nanyang Memorial Hall collaborated with the Miyazaki Brothers Museum in Arai, Japan, on a research publication titled *Once Upon a Revolution: Dr. Sun Yat Sen and the Miyazaki Brothers in Japan and Singapore*, which was launched on 1 September 2019 at a joint symposium in Japan. The publication and symposium focused on the relationship between Miyazaki Toten, Dr Sun and Singapore, and explored the possibilities and feasibility in regional development.

Sojourners to Settlers

IHC collaborated with the Institute of Policy Studies to publish *Sojourners to Settlers: Tamils in Southeast Asia and Singapore*, which featured 29 authors from Singapore, Southeast Asia, USA, Europe, and India. The publication was launched on 7 December 2019 at a conference of the same name, which featured several of the authors as speakers.

(Above) Launch of the *Sojourners to Settlers* publication by Minister for Communications and Information & Minister-in-charge of Trade Relations S Iswaran.

Collaborations with the International Council of Museums

The International Council of Museum's (ICOM) General Conference is a triennial event involving international and national committee meetings, parallel themed conference panels, and cultural programmes. The 2019 edition provided NHB with a platform to profile Singapore's heritage policies and best practices at an international setting, and to benchmark itself against museum sectors around the world. Malay Heritage Centre General Manager Asmah Alias was elected to the Board of ICOM CECA (International Committee on Education and Cultural Action).

In addition, NHB profiled its work at various international events such as the:

- Japanese Association of Museums Annual General Meeting, where NHB Chief Executive Chang Hwee Nee gave a keynote address on *Our SG*

Heritage Plan and efforts in enlivening the museum landscape in Singapore;

- Joint Session between ICOM ASPAC (Regional Alliance of Asia-Pacific countries) and CAMOC (the International Committee for the Collections and Activities of Museums of Cities), which saw NHB Deputy Chief Executive (Policy & Community) Alvin Tan share about NHB's Heritage Institutions as community hubs and cultural rejuvenators; and
- ICOM China International Museum Day Forum, where ACM Director Kennie Ting shared about the museum's exhibition strategy, its role as a community hub, and how it explores Singapore's intercultural ties with the region.

I AWARDS AND ACCOLADES

NHB Bagged Green Mark Awards

Four NHB museums and institutions were conferred Green Mark awards by the Building and Construction Authority for their exemplary efforts in reducing energy and water consumption, as well as ensuring good and comfortable indoor environmental quality standards. These buildings contribute towards NHB's corporate social responsibility in ensuring environmental sustainability.

Asian Civilisations Museum
Goldplus Green Mark status

Heritage Conservation Centre
Platinum Green Mark status

National Museum of Singapore
Goldplus Green Mark status

Sun Yat Sen Nanyang Memorial Hall
Goldplus Green Mark status

Gifts and Acquisitions

Horsburgh Lighthouse
by John Turnbull Thomson
1851

This painting of the Horsburgh Lighthouse is a key work of John Turnbull Thomson, Government Surveyor of colonial Singapore in the mid-19th century. Thomson oversaw the design and building of the lighthouse on Pedra Branca.

Collection of Photographs by Lui Hock Seng

1960s – 1970s

This collection of photographs by Lui Hock Seng captures Singapore's landscapes and forgotten trades of Singapore in the 1960s and 1970s. These photographs are Lui's modern response to the social changes he witnessed; a poignant and personal perspective through his lens.

Tang Holdings Collection of the Letters, Books and Memorabilia of Sir Stamford Raffles and Lady Raffles

Early 19th century
Gift of Tang Holdings

The Tang Holdings collection was the largest collection of Raffles-related letters, books and memorabilia in private hands before it was donated to the National Museum. The collection fills an important gap in piecing together and presenting Raffles' role in the founding of Singapore.

Kelingkam Shawl

Early 20th century

This shawl of blue-purple satin has been heavily embroidered with flat, ribbon-like gold metallic thread in a style known as *kelingkam*. This shawl is similar to that of the *Tulle bi telli*, also known as *Assuit*, a textile marrying cotton or linen mesh with small strips of metal which was made in Egypt. Such textiles were brought to Southeast Asia by Muslim pilgrims from their Hajj pilgrimages.

Heidelberg "Windmill" Letterpress

1950s

This Heidelberg "windmill" letterpress machine was previously used by Kuon Ying Press, a printing shop based in Kampar, Perak, Malaysia. With the machine, Kuon Ying Press printed a wide variety of materials, ranging from cinema posters to wedding invitation cards and name cards. Produced in Germany, this model was one of the fastest platen printers produced for letterpress printing.

Garuda-shaped Brass Oil Lamp

Early 20th century

This brass lamp in the form of the mythical *garuda* bird was cast, chiseled and engraved. Such oil lamps, also known as a *blencong*, formed an essential part of a *wayang kulit* or shadow puppet performance and were suspended over the puppeteer's (*dalang*) head behind the screen (*kelir*) to light it up so that the shadows of the leather cut-out puppets would be projected onto the reverse side of the screen: the side that faces the audience.

Changi Airport's Flight Information Display Flip Board

4.5 x 15 x 0.3 m

Gift of Changi Airport Group

Changi Airport Group (CAG) donated one of its two iconic analogue flight information display boards to NHB, to form part of Singapore's National Collection.

DID YOU KNOW?

The deinstalled board consists of over 2,000 pieces, which include capsules, panels and casings. CAG and NHB will explore future opportunities for its display. It took 63 hours and 36 personnel to deinstall the structure at Changi Airport.

“

Working on the deinstallation project of the flight information display flip board held particular significance for me as it brought about a serendipitous connection with my father who used to work at the old Paya Lebar Airport. After he found out about my involvement in the project, he shared stories about his experiences with the flip boards. It was a poignant moment for us, and it's amazing to find that the flip boards could spark an incredible connection between father and daughter across time. His stories deepened my affinity for the project, and made me appreciate my job even more!

”

Marilyn Giam, Collections Manager
at the Heritage Conservation Centre

Plum Tree with Figures

China, Dehua, 19th century
Porcelain, height 55 cm
Gift of Dorothy Chan in honour of her godmother
Mrs Pamela Hickley

Plum trees were popular pieces created by Dehua potters during the 18th and 19th century. This example is one of the largest and most complex, with gnarly roots, a craggy rock, and two women enjoying themselves.

Beaded Crest

Penang, 1897
Canvas, glass seed beads, 31 x 26 cm
Gift of the family of Wu Chang-sheng, Fred

This crest was beaded by the mother of Wu Lien Teh (1879–1960) when he was a medical student at Emmanuel College, Cambridge University. She changed the lion rampant and wreath on Emmanuel College crest into a Chinese lion with a ball here.

A recipient of the Queen's scholarship, the Penang-born Wu is best known for having contained and eliminated a pneumonic plague in Manchuria between 1910 and 1911. He is credited with initiating the modernisation of healthcare in China.

Puchikudu Earrings

India, Tamil Nadu, 20th century
Gold, each 2.5 x 2.6 cm

On the Indian subcontinent, jewellery is an important aspect of dress for men and women. The size and design of the ornament denoted the social background of the owner; and jewellery styles and patterns indicated the geographical roots and regional diversity of the migrants.

This pair of earrings was acquired together with a collection of South Indian earrings, ceremonial footwear and textiles that point to the rich crafting and design traditions of specific regions of the subcontinent that Singapore's Indian communities trace their roots to.

Tile Panel

Iran, 18th century
Fritware, glazes, 133 x 232 cm

Islamic ceramics represent one of the pinnacles of artistic achievement in the Islamic world. Comprising 45 tiles, this composite panel features a colourful, animated scene that refers to an incident in the life of the prophet Yusuf (Joseph) recounted in the 12th Quranic chapter, *Surah Yusuf* (verse 31).

Wooden Dayak Baby Carrier

Borneo, Sarawak, 19th century
33 x 31 cm
Acquired with funds from
the Cultural Matching Fund

In Borneo, baby carriers have the dual purpose of physical and spiritual protection. This wooden example is carved with squatting figures with heart-shaped faces, and barred teeth, serving as 'guardians' of a new born. Baby carriers are one of the more important expressions of artistic creativity in the Dayak traditional arts.

(From right) A *Rakan Bahasa* (Friend of the Language) shares with Guest of Honour President Halimah Yacob about some of the exquisite works of religious art on display at the Asian Civilisations Museum's *Islamic Art* gallery during the launch of *Bulan Bahasa* 2019.

OUR COMMUNITIES

Threads that Bind

At NHB, we believe that Singapore's heritage belongs to every Singaporean. The work of safeguarding and promoting Singapore's heritage cannot be done in isolation, and the relationships that we have developed over the years with fellow professionals, enthusiasts, educators, volunteers, patrons and Singaporeans themselves are crucial as we strive to celebrate our heritage, and to make it accessible for all.

FY2019 saw ongoing efforts to co-create more content and programmes with the community, through platforms such as the *Singapore Heritage Festival* and *Singapore Night Festival*, which featured special bicentennial editions. Our language campaigns also continued to collaborate with partners and communities on signature events and programmes.

Efforts to make our heritage more accessible and inclusive advanced with the *HeritageCares* and *Silver Hubs* initiatives, along with new offerings from the National Museum of Singapore and Asian Civilisations Museum, and the ramping up of our digital resources.

In the area of heritage education, Museum-based Learning as a part of cohort learning journeys for all students of selected levels in primary and secondary schools was added to our existing programmes, which together will help foster a greater understanding and appreciation of our history and heritage in children and youth.

Our shared heritage binds us together as a nation, and it is the responsibility of all of us to ensure that it remains valued, and continues to be treasured by future generations.

16th Singapore Heritage Festival

15 March to 7 April 2019

- Over 130 partners
- Over 1.7 million visitors
- Special Singapore Bicentennial edition
- Highlight weekends at Armenian Street, Bedok, Telok Blangah and Kranji
- New and immersive experiences: island-wide *Ride and Discover* exhibition and *Buses and Roads* bus theatre experience

“

Being a venue partner with NHB for *Singapore Heritage Festival (SHF) 2019* has allowed Temenggong 18/20 to further engage with the community, as well as raise greater awareness of the rich and diverse history of these black and white bungalows on Temenggong Road through arts and culture activities.”

The RICE Company Limited, which co-presented the *Black and White Voyage* theatrical experience as part of *SHF*, March 2019

(From left, anti-clockwise) Armenian Street Party 2019: *Living Peranakan*; *Tour of Bedok South Market* by chef Annette Tan; *Ride and Discover* exhibition; and *Black and White Voyage* theatrical show.

12th Singapore Night Festival (SNF)

23 to 31 August 2019

- Close to 80 precinct stakeholders
- More than 600,000 visitors
- Special Singapore Bicentennial edition
- Featured a line-up of creative works with a Southeast Asian connection, drawing on folklore and traditions, as well as ideas and talents from around our region.

SNF's headline act by Argentinean troupe Fuerza Bruta gave festivalgoers an adrenaline rush with their high energy and immersive aerial acrobatics performance.

Inspired by the Indian epic poem, *The Legend of Ramayana* by famed French group Spectaculaires featured a projection work on National Museum of Singapore's Banyan tree complemented by a *gamelan* instrumental performance by Gamelan Asmaradana.

(Background) *Keep Dreaming* by Spectaculaires, a family-friendly illumination showcase on the iconic façade of the National Museum, enthralled festivalgoers with an adventure through a whimsical wonderland.

Anjaneyam – Hanuman's Ramayana by internationally renowned Indian dance-theatre company Apsaras Arts was a cross-cultural production involving artists from Singapore, India and Indonesia.

Speak Good English Movement

*Let's Connect.
Let's Speak Good English.*

Year-long

- Encourages Singaporeans to appreciate the value of good English in connecting with people across cultures and borders
- 115 partner-led programmes engaged 57,000 participants and raised awareness on the importance of using standard English
- The *Inspiring Teacher of English Award 2019*, presented with The Straits Times and supported by the Ministry of Education, recognised nine exceptional English teachers

Speak Mandarin Campaign

讲华语，我可以。
Speak Mandarin? Yes, I Can.

Year-long

- *Speak Mandarin Campaign's 40th Anniversary Celebration and SMC 40 Carnival* engaged 6,490 participants
- 37 partner-led programmes encouraged the use and appreciation of Mandarin, and engaged more than 24,000 participants
- The Singaporean Mandarin Database made its debut online with local terms that reflect and celebrate Singapore's unique Chinese identity
- The seventh edition of the *Speak Mandarin Campaign Family Talent Competition* was presented with CHIJ St Nicholas Girls' School (Primary), the Committee to Promote Chinese Language Learning and PCF Sparkletots. It received 500 family team registrations and saw grandparents participating for the first time

Guest of Honour Prime Minister Lee Hsien Loong at the *Speak Mandarin Campaign's 40th Anniversary Celebration*.

Young Bilingual Professionals identified in collaboration with Business China, to inspire confidence in others to use Mandarin.

Bulan Bahasa

(Malay Language Month)

Cita. Citra. Cinta. Bahasa Kita.

(Relevance, diversity and love of the language)

17 August to 13 October 2019

- 119 *Bulan Bahasa* programmes presented by 63 community groups, Malay Activity Executive Committees and schools, and heartland celebrations in Bishan-Toa Payoh, Chua Chu Kang, Jurong, Marsiling, Nee Soon, Sembawang and Tampines reached a total of 40,540 participants
- Appointment of three *Duta Bahasa* (Malay Language Ambassadors) to champion and promote the use of the Malay language

Guest of Honour President Halimah Yacob with the appointed *Duta Bahasa* at the launch of *Bulan Bahasa*.

Anugerah Guru Arif Budiman

(Malay Language Teachers Award)

16 November 2019

- Recognised six outstanding teachers for their contributions to the learning and teaching of the Malay language
- Co-presented by the Majlis Bahasa Melayu Singapura (Malay Language Council, Singapore), Persatuan Guru Bahasa Melayu (Malay Language Teachers Association), Berita Harian and the Malay Language Learning and Promotion Committee

Rakan Bahasa

(Friends of the Language)

Year-long

- A record 302 students across 150 schools appointed as *Rakan Bahasa* to cultivate their love for the Malay language, and inspire their friends and families
- These students were given opportunities to hone their Malay language skills and participate in programmes such as *Pertandingan NewsMaker* (Newsmaker Competition), *Penterjemah Pintar* (Translation Competition) and the *Kembara Rakan Bahasa Activity Cards*. They were also given training and took on roles such as reporters and museum guides during the official launch of *Bulan Bahasa 2019*

Tamil Language Festival

தமிழை நேசிப்போம், தமிழில் பேசுவோம்
Love Tamil, Speak Tamil

23 March to 28 April 2019

- 46 Tamil language programmes presented by 43 partners engaged over 18,000 participants. They encouraged the use and love of Tamil through drama, music, dance, literature appreciation sessions, competitions and lectures
- Capacity Building Programmes in the form of theatre and production training, acting classes and writing workshops were supported beyond the festival period, to further deepen appreciation for the language

Guest of Honour Minister S Iswaran at the launch of the Tamil Language Festival.

B SPOTLIGHTING OUR HERITAGE CHAMPIONS

Volunteer Engagement

- NHB's volunteers guided 8,500 tours for 98,300 visitors in 2019
- 280 new docents recruited in 2019
- Our family of volunteers includes: docents from the Friends of the Museums, Japanese Docents, Mandarin Docents, Mandarin Guides and Museum Volunteers, as well as volunteers from Museum Hosts, Preservation of Sites and Monuments Volunteer Guides and Heritage Conservation Centre Volunteer Guides
- There are also other passionate individuals who volunteer at NHB events, programmes and festivals, such as *HeritageCares'* volunteers who serve as guides, befrienders and facilitators
- Over the years, new volunteer roles have also been created, such as youth-at-risk programme volunteers and Care Facilitators at the National Museum of Singapore who support its care initiatives
- Held annually since 2015, NHB's *Heritage Volunteers' Appreciation and Awards* has recognised the contributions of 509 long-serving docents, including two 20-year Long Service Awards presented to Ms Elaine Cheong and Ms Sabine Silverstein in 2019

Patron of Heritage Awards 2019

- Recognised the generosity of 88 individuals and organisations who contributed to Singapore's heritage sector, museums and institutions

Heritage Grant Projects

- Over \$9.9 million awarded
- More than 450 grant recipients to date

Notable projects:

- *Jinjiang and its Singapore River Affinity: Stories from the Coolie Quarters* (publication)
- *Singapore Tamil Muslims* (publication)
- *Lion Dance: A Century of Singapore's Intangible Heritage* (publication)
- *A Reverent Journey: Masjid Omar Kampong Melaka 1820 to 2020* (publication)
- *2020: 60 years of Singapore's Olympic Success* (website and documentary film)
- *Hinduism in Singapore* (publication and permanent exhibitions)

Singapore's Little Treasures

- More than 10,000 pre-schoolers from over 500 pre-school centres engaged through classroom activities and museum learning journeys to date
- More than 750 teachers trained since 2014
- Conducted in Malay, Mandarin and Tamil, Singapore's Little Treasures promotes Singapore's multicultural heritage

Heritage Explorers Programme

- More than 82,000 students from over 100 primary schools have participated since 2016
- Creative role-playing creates enjoyable experiences to raise awareness of Singapore's heritage
- Complements the school curriculum, and emphasises school-parent partnerships and greater parent-child bonding

Museum-based Learning at NHB Museums

- New programme for all Primary 6 and Secondary 2 students to visit the Asian Civilisations Museum and National Museum of Singapore respectively
- Part of the Ministry of Education's cohort learning journeys
- Trained museum educators conduct storytelling, role-playing and hands-on activities
- Provides the younger generation greater access to our heritage to deepen their appreciation of Singapore's history, and our links to the world

“ I learnt that Singapore's history is rich with memories, connections and culture. No matter how modern we get, these connections and memories should always be remembered. ”

Student from River Valley High School who participated in the Museum-based Learning pilot, August 2019

SG Time Travellers and Assembly Programme

- More than 10,000 upper primary, secondary and tertiary school students have experienced the thematic trails, and close to 38,000 primary and secondary school students have watched the assembly show since 2018
- Develops students' appreciation for Singapore's history and heritage, and inculcates key values to foster individual and national identity

Tertiary Partnerships

- NHB has been actively engaging post-secondary education institutions and pre-universities to integrate heritage content into existing modules and co-develop heritage-focused modules
- Enable youths to rediscover our shared heritage
- Cultivate heritage advocates from young

National Heritage Badge

- More than 1,100 students from about 50 secondary schools participated since the programme's refresh in 2018
- Awarded to deserving secondary school students in uniformed groups who have completed a heritage project

D MAKING HERITAGE ACCESSIBLE AND INCLUSIVE

NHB continues to develop programmes for audiences with different needs and backgrounds. In FY2019, over 12,000 participants were engaged through more than 300 targeted programmes.

Training programmes to equip staff, volunteers and Museum Roundtable members were also rolled out to support accessibility.

During the Financial Year, the National Heritage Fund received a \$1.1 million donation from the Lien Foundation towards the co-creation of a social space for seniors at the National Museum of Singapore. There were no fundraising expenses incurred in this project.

Museums' Accessibility Initiatives

Programmes and resources for persons with different disabilities developed with a variety of partners

Engaging Seniors

The National Museum of Singapore partnered with the Alzheimer's Disease Association (ADA) to offer tours and programmes for seniors from ADA. The museum reached out to families of seniors with dementia to offer monthly tours conducted by Care Facilitators. It also worked with a group of seniors from ADA to co-create art from recycled materials that was displayed at the *Packaging Matters* exhibition.

The National Museum collaborated with St Luke's ElderCare and LaSalle College of the Arts to present *Shared Narratives: Museum, Memory Boxes and Art Therapy*, where seniors and students spoke about their memories and explored the social history of Singapore through heritage and art.

Museums' Accessibility Initiatives

Children & Intergenerational Programmes

The National Museum's annual *Grandparents' Day* encourages family bonding, while its regular programme *GosTan Back*, an inclusive moving theatre performance through the Singapore History Gallery, is usually fully subscribed.

“ I got to make many friends and also learned a lot about Chinese art and culture. ”

Project Dream Weavers participant, June 2019

The Asian Civilisations Museum (ACM) launched its first inclusive children's fashion design camp, *Project Dream Weavers*. 33 children of all abilities gained exclusive behind-the-scenes access to the setup of ACM's special exhibition, *Guo Pei: Chinese Art and Couture*, met with world renowned couturière Guo Pei, as well as showcased their designs inspired by the exhibition on a runway show at the museum.

ACM in Motion is a movement-based workshop organised in partnership with the Asian Women's Welfare Association, and is designed to introduce visitors with disabilities and their caregivers to basic performance skills, inspired by objects in ACM's galleries.

“ I initially thought that it would be quite overwhelming working with the kids, and not having much experience with children also made me worried. However, the moment I met [the] kids, I was filled with happiness as they had warmed up to me really fast. Seeing their imagination come to life really made me overjoyed that I was able to be part of this experience. ”

Belinda Leong, camp facilitator from Temasek Polytechnic (Apparel Design & Merchandising) for *Project Dream Weavers*, June 2019

Museums' Accessibility Initiatives
Inclusive Space: Quiet Room at the National Museum

- Provides a safe and private space for visitors with additional needs who might experience sensory overload or social overstimulation, in particular children with autism
- Complements the museum's other care initiatives such as *Quiet Mornings*.

“

This was the first time I felt relaxed and confident in roaming the museum's grounds with [my child] all by myself, despite it being a weekend and not even during a *Quiet Morning*. ”

Bee Lan, parent from Friends of ASD Families, October 2019

“

The space is quite impressive... Five seconds after stepping in, my daughter tells me 'Mom, we're in a rocket!' It inspires her imagination. ”

Judy, parent from Friends of ASD Families, October 2019

HeritageCares

HeritageCares reaches out to the underserved, including families-in-difficulty, persons with disabilities and/or special needs, youth-at-risk and senior citizens. In FY2019, it organised school holiday programmes for over 1,000 children from low-income families.

It continued to explore partnerships, such as with Youth Corps Singapore, which introduced guided tours within heritage precincts for participants to experience our diverse and living intangible cultural heritage, and also trained more youth volunteers.

A new programme was piloted with the Singapore Management University's (SMU) Centre for Social Responsibility, which engaged 430 beneficiaries and 280 SMU student volunteers.

“
The children enjoyed and learnt about the Pongal festivities through this programme at the Indian Heritage Centre. The sweet and savoury foods were a treat for them! ”

Wendy Tan, Principal of MacPherson Sheng Hong Childcare Centre, January 2020

Silver Hubs

Through collaborations with partners from the health and social care sectors, the *Silver Hubs* initiative co-develops programmes with, and for seniors, to provide enriching heritage experiences and promote active ageing.

Programmes include: *Reminiscence Walks*, where senior volunteers are trained to lead guided tours along Singapore's heritage precincts; *Be My Robo Date*, which enables seniors or immobile visitors to remotely visit our museums and heritage institutions through the use of a mobile telepresence robot; and *Ageing Gracefully*, a first-of-its-kind programme

co-organised with SingHealth Community Hospitals, which supports patients' rehabilitation and recovery through reminiscence-based activities.

Other *Silver Hubs* resources include the thematic *Heritage Trunks*, which contain objects from the past to spark memory recall and conversations, and the *My House of Memories* app, a collaboration with National Museums Liverpool to improve the care experience for persons with dementia and their caregivers.

“
The Florida Water cologne in the trunk brought back memories of my time with my buddies when I used to dab it before going out after work. I'm excited about the programme and I feel it's meaningful because if we don't share our stories, the youths wouldn't know what our life was like before. ”

Chia Wang Chong, senior participant from St Luke's ElderCare on *Heritage Trunks*, May 2019

Digital Accessibility

- NHB's digital offerings feature our National Collection, National Monuments, heritage trails, elements in our intangible cultural heritage inventory, and more
- Over 100,000 artefacts from the National Collection, articles, videos, stories and resource items are published on *Roots.sg*
- The National Collection remains the most widely-searched content on *Roots.sg*; with Cultural Ontology in place, searchability and access will increase

Reaching Out to Youth-At-Risk and Offenders

- Engaged youth from the Singapore Boys' Home and Singapore Girls' Home through an National Day-themed activity and competition, in collaboration with the Ministry of Social and Family Development
- Provided guiding training for a group of female offenders as part of the *WE: Defining Stories* exhibition which travelled to the prison, in partnership with Singapore Prison Service

Istana Art Event

28 July 2019
(Part of *Istana Open House*)

NHB and five Museum Roundtable (MR) members put together a Bicentennial showcase, which charted 700 years of Singapore's history.

Activities included a paper making station using spices traded in Singapore by the STPI Creative Workshop and Gallery, and a giant lion jigsaw station reimagining Sang Nila Utama's sighting of the lion by the Singapore Art Museum.

Museum Roundtable Hongbao Initiative

4 January to 2 February 2020

- 20,000 zodiac-themed *hongbao* (red packets) distributed
- Popular initiative that saw some MR members report visitorship increases of up to 30%

6th Battle for Singapore

8 to 29 February 2020

Remembering the 78th anniversary of the Fall of Singapore with the highest-ever number of partners, the initiative explored Singapore's lesser-known World War II stories and sites.

Museum Roundtable Capability Development Initiatives

MR initiated the formation of four Communities of Practice (CoP) in the domains of Education, Access and Inclusion, Marketing, and Human Resources. NHB provided training to 15 CoP leaders, who eventually led the formation of the communities. These communities promote the exchange of best practices, encourage ground-up community leadership amongst MR members, and provide more opportunities for members to cultivate depth in their domain knowledge.

The Culture Academy Singapore* (CA) was established in 2015 to be a centre of excellence for the development of culture professionals and administrators in Singapore's public and private sectors.

*From 1 January 2020, the Academy has become a division under the Ministry of Culture, Community and Youth with its scope expanded.

Education and Capability Development

Culture Academy Leadership Programme
22 July to 2 August 2019

The leadership programmes for cultural leaders aim to strengthen camaraderie and collaborations. The third run of CA's *Leadership Programme* included a new module on *Cultural Innovations* and a study trip to Yogyakarta and Jakarta to broaden participants' views on culture, while the *Senior Leadership Programme* included a networking session with leaders in the arts and culture sector.

Culture Academy Senior Leadership Programme
19 October 2019

In Conversation With
17 April & 19 September 2019

The *In Conversation With* lectures centred on *Cultural Diplomacy in the 21st Century*, and Singapore's history since 1819.

Acclaimed historian Professor Wang Gungwu and award-winning poet, academic and Cultural Medallion recipient Emeritus Professor Edwin Thumboo shared insights on Singapore's history at a special edition lecture to commemorate Singapore's Bicentennial.

Thought Leadership

International Conference:
The Future of Culture – Culture for the Future: What Lies Ahead
5 December 2019

Distinguished Speaker Series Lecture:
Developing Our Arts and Culture for the Future
17 September 2019

CA's fourth international conference discussed how innovation and digitalisation will change the way art and culture will be produced, collected, documented and disseminated, and how the sector should prepare for the new gig economy.

At the *Distinguished Speaker Series Lecture*, Senior Minister and Coordinating Minister for Social Policies Tharman Shanmugaratnam shared his thoughts on the arts and culture scene, and achieving Singapore's vision for the future.

Research and Scholarship

Cultural Connections Volume 4

To commemorate Singapore's Bicentennial, *Cultural Connections* focused on Singapore's history and progress from 1819 through essays by notable personalities and culture professionals.

Publications

**Sojourners to Settlers:
Tamils in Southeast Asia and Singapore**

Co-published by the Indian Heritage Centre (IHC) and Institute of Policy Studies, the publication delves into lesser-known aspects of Tamil history and heritage in Singapore and Southeast Asia, examining Tamil connections with the region for more than 2,000 years. It marks IHC's first collaboration with an academic institution to better document history and heritage. Over two volumes, the publication features the research of scholars from India, Singapore, Southeast Asia, the United States and Europe, put together for the first time to bring to light different facets of Tamil diasporas in Singapore and Southeast Asia.

**Once Upon a Revolution:
Dr. Sun Yat Sen and the Miyazaki Brothers
in Japan and Singapore**

Co-published by the Sun Yat Sen Nanyang Memorial Hall (SYSNMH) and the Miyazaki Brothers Museum in Arao, Japan, this research publication focuses on the relationship between Miyazaki Toten, Dr Sun and Singapore.

**From Brush to Lens:
Early Chinese Photography Studios
in Singapore**

The catalogue produced for the *From Brush to Lens: Early Chinese Photography Studios in Singapore* special exhibition at SYSNMH features photographs from the exhibition, which provide an important visual record of the diverse groups of inhabitants in colonial Singapore.

An Old New World

This catalogue accompanies the National Museum of Singapore's special exhibition, *An Old New World: From the East Indies to the Founding of Singapore, 1600s-1819*. It expands on the tensions between "old" and "new" – the European perspective of the East Indies as a "New World" ripe for discovery, and the local perspective of the "Old World" that had thrived long before the arrival of the Europeans. Featuring insightful essays by the exhibition's curators and historian Peter Borschberg, it offers a broader perspective of the region two centuries prior to the founding of Singapore.

Encounters & Connected Histories

In conjunction with *An Old New World* special exhibition, the National Museum organised an international conference entitled *Encounters & Connected Histories: Prelude to 1819*. The conference brought international academics and museum practitioners together to explore Singapore's founding as an East India Company entrepôt in 1819, within the overall theme of the sea as a historical passageway, and the interactions between the overseas trading companies and local communities in the two centuries before 1819. This book is inspired by *An Old New World* and the papers presented at the conference, and the discussions they generated.

Publications

MUSE SG – Bicentennial Series

This commemorative series features a collection of research articles that explore how Singapore's place history has shaped and contributed to the Singapore story. Published in collaboration with the National University of Singapore's History Society, it features youths' perspectives on Singapore's heritage through the lens of 29 undergraduate writers. Highlighting the unique and varied histories of 30 towns, precincts and estates across Singapore, the series aims to deepen appreciation of Singapore's urban heritage.

Living with Ink: The Collection of Dr Tan Tsze Chor

Documenting the special exhibition of the same name at ACM, the book presents highlights from the museum's Xiang Xue Zhuang Collection, amassed by renowned Singaporean art collector Dr Tan Tsze Chor. Since 2000, the Tan family has donated over 130 treasured Chinese paintings, porcelains, and scholars' objects from the collection to ACM. Through essays, *Living with Ink* explores how Chinese art was appreciated by overseas Chinese collectors and philanthropists, and gives readers a glimpse into the Singapore art world in the turbulent 20th century.

Guo Pei: Chinese Art and Couture

Guo Pei: Chinese Art and Couture includes full-colour images of everything in the exhibition. Highlights are the gorgeous images and closeups of Guo Pei's dramatic, sculptural gowns made specially for this book by world-renowned Singaporean photographer Russel Wong. An essay by curator Jackie Yoong surveys Guo Pei's career so far. The exhibition and catalogue invite contemplation on how Guo Pei references and re-imagines Chinese art and tradition for China and the world today.

Undangan ke Baitullah: Pilgrims' Stories from the Malay World to Makkah

This is an accompanying publication to the Malay Heritage Centre's eponymous special exhibition on the history of Hajj practices in Singapore and Southeast Asia. Consisting of four essays penned by the exhibition curators and invited academics, the publication provides a holistic view into this once-in-a-lifetime journey undertaken by Muslims around the world.

Guo Pei: Chinese Art and Couture Inspired Range

An Old New World: From the East Indies to the Founding of Singapore, 1600s-1819 Inspired Range

“

Without the hard work and dedication of all of you, the museum and heritage experience would be a very different one. Just imagine – there would be no guided tours in various languages; no friendly faces to greet our visitors as they enter our doors; and no heritage trail guides to show us that heritage exists all around us! On behalf of NHB, I would like to thank all of you for your contributions. ”

NHB Chief Executive Chang Hwee Nee addressing volunteers at the *Heritage Volunteers' Appreciation and Awards* ceremony, 10 October 2019

OUR VOLUNTEERS

FRIENDS OF THE MUSEUMS

Abdol Hamid Safia Binte
 Abdol Hamid Yasmin Binte
 Agarwala Bahadur Nupur
 Alamuru Jayasree
 Arivan Durga
 Ayer Soumya
 Baik Chong Eun
 Balasubramaniam Aparna
 Bally Colombe
 Bang Yeonsil
 Behl Mona
 Belyanina Olesya
 Blanchard Constance
 Boey Belinda
 Boot Joanna
 Brueren Maria
 Carfantan Caroline
 Carle Samantha
 Carrasco Gabriela
 Champendal Anne
 Champion Sabrina
 Chan Charles Ban Kee
 Chan Clara
 Chan Kit Fun
 Chan Mina Sze Ming
 Chan Sik Mun
 Chassat Reyes Claude
 Cheong Elaine
 Cheong Shobana
 Chng Hak Peng
 Choe Pauline
 Chong Mae
 Chong Susan
 Chong Yeuk Toh
 Chong Yit Peng
 Chow Annabel
 Chua-Gumpert Oi Leng
 Clark James Timothy Adrian
 Collette Lara
 Conde Molist Maria Eulalia
 Cookson Carey
 Cooper Merielle
 Davies Jolie
 Dawson Charlotte
 De Rham Linn
 Devitre Seema Haria
 Dhanuka Tulika
 Duber Ep Montane Estelle
 Duckworth H. Christiane
 El Glaoui Maya
 Fairclough Tessa
 Fong Susan
 Foo Kathleen
 Foo Swee Sim Michelle
 Forbes-Kelly Carla
 Fung-Khoo Helen Li-Ann
 Fushimi Ikumi
 Ganesh Ratnam
 Geerdink Susanne
 Ghivarello Eleonora
 Goh Cindy
 Goh Yvonne

Gole Deepali
 Grishaeva Irina
 Guibert Valerie
 Gutierrez Anne Marie
 Han Jiwon
 Han Thet Thet
 Handy Desiree
 Harold Gisella
 Hashim Mega Suria
 Hennah Clare
 Henning Evelyn
 Heo Hyunwoo
 Ho Poh Wai
 Hoffer Karine
 Hollenfeltz-De Hennin Isabelle
 Holte Angelika Hanna Ingrid
 Hu Patricia
 Hughes June
 Hui May
 Iyer Nilofar
 Jacquemin-Lefebvre Gaelle
 Jagannathan Vasanthi
 Jain Ridhima
 Je Mi La
 Jeganathan Maliga
 Johnson Philippa
 Kan Suet Man Shirley
 Karaya Rosita
 Kasten Darlene
 Kaul Abha Dayal
 Kawamata Makiko
 Kawaratani Linda
 Kek Angela
 Kennedy-Cooke Alison
 Khaou Stephanie
 Khaw Joan
 Kho Ah Keng
 Khong Swee Lin
 Khoo Lynette Siew Lynn
 Khoo Sylvia
 Khusaini Juliana
 Kim Cecilia Heesung
 Kim Hyong Mi
 Kitajima Yukiko
 Kokhno Oksana
 Komanthakkal Anitha
 Kong Yeong Choy
 Kow Chong Seen Roderick
 Krishnapuram Venkatachar
 Godha
 Kwan Min Yee
 Kwok Rosalie
 Lalwani Garima
 Lam Frederick
 Lam Min Yee
 Lee Euna
 Lee Hyun Hwa (Summer)
 Lee Jayne
 Lee Jenni
 Lee Kiu Sim
 Lee Kum Yin (Doris)
 Lee Peggy
 Lee Rita
 Lee Seung Jin
 Lee Simone
 Leger Tania
 Leong Lee Chiew
 Leow Chin Lee
 Lever Sarah
 Liew Caroline M.L.

Lim Cheang Yee Angela (CY)
 Lim Chey Cheng
 Lim Yuen Ping
 Limpo Geraldine Marie
 Lo Yiling
 Loh Mei Yoke
 Long Fung
 Loo Pye Fung Diana
 Low Patricia JM
 Madrid Jill
 Mann Aditi
 Mathangi Venkatesh
 Mawandia Sonal
 Mchale Sally
 Meijer Indra
 Mitsuyama Maho
 Montgomery Janice
 Mousumi Rao
 Muthusamy Saroja
 Nabarro Ariane
 Nagda Rupal
 Narayanan Ramya
 Navarro Nelly
 Nayir Ely
 Neo Swee Tin Lynda
 Ng Beng Hua Angela
 Ng Karen
 Nghoh Tee Bok William
 Nguyen Tran Thanh Tuyen
 Oei Dennis Chooi Leng
 Oh Amber S.H
 Oh Caroline
 Oh Janice
 Olcer Triches Isabella
 Ong Constance
 Ong Gwen
 Ong Jane
 Ong Michelle
 Owens Kathleen Laura
 Pang Ong Choo
 Park Jeong Sook
 Park Lioba
 Pazzaglia Paola
 Peh Sylvia
 Perng Anne
 Phuah Millie
 Poh Lip Hang
 Pourprix Viviane
 Prieur Barclay Catherine
 Pushkarna Sukanya
 Quant Julie
 Raeymaekers Inez
 Rajkumar Mary
 Ramaswami Neena
 Ramesh Jyoti
 Rampal Pia
 Rao Sophia
 Rice Le Thoeuff Mireille
 Rodyukova Irina
 S L Mythilli Devi
 Sadvarte Shweta
 Sam Yun-Shan
 Sanadhya Manisha
 Sante Christina
 Schalk Vidya
 Schnewly Pavla
 Scott Mary Elizabeth
 Seow Katherine
 Seshadri Priya
 Shahal Sadiyah
 Sharples Katy
 Shia Ai Lee
 Shiau Michelle
 Siew Wai Leen
 Silberstein Sabine

Sim Sock-Yan
 Sim Terence
 Sim Yvonne
 Singh Priyanka
 Siregar Vera
 Skuta Ivana
 Socha Laura
 Soh Jane
 Soh Sin Yan Nicholas
 Srinivasan Rama
 Tam Vera
 Tan Aik Ling
 Tan Eugene L. A.
 Tan Florence
 Tan Linda
 Tan Lorena
 Tan Lowell
 Tan Mychelle
 Tan Rosalind
 Tan Shook Fong
 Tan Siok Cheng
 Tan Su Ling
 Tan Wah Cheng
 Tang Lai Yin
 Tang Siew Nghoh
 Tay Bee Wah
 Tay-Phuah Florence Kuo Ann
 Telford Ana Isabel
 Teo Chwee Peng
 Tham Madeleine
 Thati Gayatri
 Thng Jacqueline
 Thomas Premoj
 Thompson Susan
 Tong Catalina
 Touchais Godet Sophie
 Tsui Julia
 Tweedie Anna
 Tyebally Ramlah
 Ueki Simone
 Ugarte Patricia
 Van Mameren Anneke
 Pazzaglia Naoli
 Venkatesh Anuja
 Verbree-De Winter Marjon
 Vironda Catherine
 Wang Hong
 Wang Li-Ching
 Webb Talia
 Wee Betty
 Wee Rosie Wah Keow
 Weeks Nirmala
 Weigelt Uta
 Welch Patricia Bjaaland
 White Hilary
 Wick Jo
 Wiegele Larissa
 Wong Chee Sing
 Wong Choy May
 Wong Debbie Tak Yee
 Wong Li Juan
 Wong Peck Fong Susan
 Wong Siang Lai
 Wong-Mark Kathleen
 Woon Janis
 Woon Sook Yin Jillian
 Jo Wright
 Wu Leah
 Yeo Lee Cheng
 Yeow-Jong Melissa Jane
 Yu Jinkyung
 Yudistiawan Wahyu Perdana
 Zeng Christine

JAPANESE DOCENTS

Jay Adachi
 Kaori Akahira
 Kaori Araki
 Etsuko Asaga
 Juliah Dredge
 Ikumi Ebihara
 Miyako Endo
 Keiko Fujita
 Mihoko Furuya
 Mikiko Hanasaki
 Asuka Hashimoto
 Naoko Higuchi
 Hosana Horiguchi
 Naomi Iida
 Takako Iino
 Ryoko Ishida
 Itsuko Ishigaki
 Fumi Ishihara
 Tatsue Kamo
 Akiko Kato
 Hikari Katsuno
 Makiko Kawamata
 Satoko Kira
 Michiko Kitamura
 Ai Komatsu
 Toshiko Kujime
 Meiko Kuninaka
 Makiko Kura
 Atsuko Kuriki
 Michiyo Lim
 Maki Mashita
 Yuka Mashita
 Rika Matsuoka
 Yumiko Misawa
 Yuka Mitsuda
 Kumi Murayama
 Yukiko Nakai
 Ikuko Nakamaru
 Aki Nakamura
 Maki Nakamura
 Naomi Nao
 Malavika Nataraj
 Hiromi Nishiyama
 Kanako Ohara
 Noriko Ohashi
 Yuri Onishi
 Junko Osamura
 Yoshie Osawa
 Kaoru Saito
 Manami Sato
 Junko Sato
 Yoko Sawada
 Ayaka Shimokawa
 Naoko Staples
 Fusako Takahashi
 Yoko Takemasa
 Yuka Tan
 Tomoko Yamaki
 Eri Yokoi
 Satoko Yokoi
 Namiko Yoo

MANDARIN DOCENTS (NATIONAL MUSEUM OF SINGAPORE)

Ang Bee Lian
 Chang Jian Quan
 Chen Po Ju, Doris
 Cheng Poh Fah
 Chhwa Bak Siang

Chia Lai Peng Stella
 Chia Ong Siong
 Choo Beng Choo, Esther
 Chow Yingxiang Melissa
 Chua Mui Ngoh, Judy
 Gian Bee Hua
 Goh Sin Shoo
 Ho Hwee Tin, Rebecca
 Khoo Tham Hoon
 Khoo Siew Gim
 Koh Soo Hoon
 Kok Yuet Heng
 Kuo Shiu Nue
 Lee Kok Leong
 LI Yang, Luna
 Liew Fui Lian
 Lim Bee Lay, Mary
 Long Chin Peng
 Low Kah Meng
 Loy Siang Teng
 Lum Yuit Har
 Ming Shasha
 Ng Guat Choon
 Ng Siew Lak
 Ong Tiong Eng
 Ong Chee Teng
 Ong Poh Keng
 Teresa Ooi
 Pok Cheng San
 Sim Kelvin
 Tan Tee Kheng
 Tan Yang
 Tay Boon Seng
 Tng Geok Khim
 Wang Xiao Pei Sharon
 Wong Mui Juan
 Xie Dongming
 Xu Amanda
 Yap Hwee Suan
 Yeo Chor Hoon
 Yeo Yeow Kwang
 Zhang Min Silvia
 Zhao Bao Zong (Dr)
 Fan Xue, Shann
 Goh Yoke Hwee
 Huang Ming
 Kok Hui Lai
 Leung Shun Yee, Yvonne
 Li Jiaxin, Cassandra
 Li Qin, Eric
 Li Zheng Ying, Christina
 Lim Jia Ying
 Lo Yiling
 Lun Enyi, Dawn
 Luo Ya Hui
 Mi Le
 Ng Gin Ping, Jimmy
 Ng Kim Hong
 Ong Bin Lay
 Shen Mei Ling
 Sun Lu
 Tan Cheo Tee, Judy
 Tang Quin Choy
 Wang Huixin
 Wong Ee Fern
 Zhong Lin

MANDARIN DOCENTS (SUN YAT SEN NANYANG MEMORIAL HALL)

Ang Keng Chuan
 Chhua Bak Siang
 Gian Bee Hua
 Goh Swee Geok

Ho Hwee Tin Rebecca
 Ho Kwen Khee
 Jingga Rusanna
 Lee Wei Seng Eddie
 Leong Sow Ling
 Li Yang
 Lim May Lang Louise
 Long Chin Peng
 Low Kian Mong
 Ng Hui Miang
 Ng Guat Choon
 Ong Poh Keng
 Seow Siew Bee
 Tan Boon Piang
 Tan Giok Sun
 Tan Kelvin
 Tan Keow Mui Cindy
 Tan Siaw Peng Ivan
 Tay Geok Eng
 Tee Fabian
 The LioK Tjwan
 Tsai Mei Lin Anita
 Yap Guan Kwee David
 Yen Chinn Leii
 Yeo Bee Lan
 Yeo Chor Hoon
 Yong Foong Lan
 Yong Foong Yee Florence

MANDARIN GUIDES

Ang Bee Lian
 Jessie Chen Shuai
 Cheng Poh Fah
 Chia Lai Peng Stella
 A.W. Choo
 Chow Kwee Keow
 Chow Wai Lee
 Fong Pick-Huei
 Goh Tock Woo
 Hau Chan Yen Renate
 Heng Puay Siang Rebecca
 Ho Wei Ling
 Anne Hong Lai Sim
 Huang Weiqing
 Jia Minsha
 Lau Mou Khum
 Lee Hee Boy
 Lee Pei Lih
 Lien Wen Sze
 Lim Bee Lay Mary
 Lim Bee Furn
 Lim Siew Wee
 Lim Soh Koong
 Lim Swee Jee
 Liong Kit Yin
 Jade Liu Yu
 Long Chin Peng
 Low Kian Mong
 Mak Check Hong
 Ng Hui Miang
 Eddie Ng Chee Chian
 Ong Tiong Eng
 Quek Siow Kai
 Stella Rong
 Michelle Shiau
 Allan Sim Soon Huat
 Tan Boon Piang
 Tan Chong Poh
 Tan Hui Kheng
 Tan Siew Hoon
 Maria Tan Tai Suang
 Tay Geok Eng
 Bernny Tse Sau Wan
 Wong Mui Juan

Pamela Wong Wing
 Jess Yap Kah Ming
 Yen Chinn Leii
 Yeo Poong Poh
 Yeo Bee Lan
 Yeong Siew Cheng
 Yong Foong Lan
 Florence Yong

MUSEUM VOLUNTEERS

Roshini
 Fistri Abdul Rahim
 Sylvia Aditiawan
 Heather Ang
 Jonathan Au Yong
 Anisha Baghudana
 Ha Bui
 Chai Tng Khin
 Mina Sze Ming Chan
 Robert Chan Ying Lock
 Chan Yun Hol
 Yeow Chee Chong Francis
 Chern Siou Eng
 Chew Mei Fong
 Chew Shu Feng Mabel
 Marissa Chew
 Chew Pei Ying
 Chia Bee Lian
 Karen Chiang
 Chin Swee Tin
 Chong Mian Hwee
 Choo Ban Nee
 Roland Choong
 Choy Kah Wai
 Chua Ru Xi, Clare
 Kim Chua
 Verena Chua
 Cindy Chuah
 Chui Wai Cheng
 Georgina Chung
 Zuraidah Binte Daud
 Horia Diaconescu
 Gerardine Donough-Tan
 Mark Fillon
 Fong May Lan
 Darly Elizabeth Furlong
 Simon Furlong
 Eric Goh
 Joshua Goh
 Gong Eng Hee Angeline
 Darissa Guah, Siew-Lian
 Paul Hanlon
 Kit Heeremans
 Heng Xiang Hui
 Jacqueline Ho
 Ho Chia Wei Kevin
 Caroline Hoffmann
 Juniper Hogan
 Michael S Hogan
 Kathleen Hooi
 Sue Hoon
 Anthony Hopkin
 Catherine Hostiani
 Stella Rong
 Mohamed Idrus
 Mona Jayos
 Jean Yeo-Ong Gak Tong
 Yusniza binte Jusary
 Joan Kho Guek Neo
 Kho Gek Ling Susanna
 Pak-Juan Koe
 Koh Siok Ee Edna
 Rapheal Koh Yew Lee
 Lillian Koh

Kok Pooi San
 K Bhavani
 Sandra Kumarasamy
 Audrey Lai
 Lam Hong Lih Denise
 Ida Lam
 Ivan Larin
 Diana Lau
 Karen Lau
 Lau Kim Seng
 Lee Chen Qi
 Felicia Lee
 Lee Gek Lee
 Lee Inn Siew
 Miranda Lee
 Lee Xin Hui
 Brian Lee
 Stephen Leong
 Leong Yee Heng
 Leow Pek Hia
 Lisa Li
 Li Seow Chong
 Rodney Liew Chay Ming
 Brenda Lim
 Samuie Tarjalia
 Lim Mingxun
 Lim Soo Hwee
 Theresa Lim
 Lim Wee Kiat
 Bryan Angelo Lim
 Sheila Lim
 Lim Yue Feng
 Connie Loo
 Rachel Loo Pei Fong
 Lionel Jonathan Louis
 Low Boon Chin
 Low Yi Lin, Elaine
 Low Loong Shiew
 Low Ming Hwee
 Low Zhiqi
 Ma Swan Hoo
 Mak Check Hong
 Diviesh Mistry
 Belinda Mock
 Ellen Mok
 Alam Fajarahman Mulyana
 Kristie Neo
 Ng Ee Koon
 Ian Alexander Ng
 Leonard Ng
 Ngiam Puey Ling
 Fengshu Ni
 Ong Ai KHIM
 Ong Eng Hui
 Irene Ong
 Sharon Ong
 Kian Tiong Sebastian Ooi
 Elizabeth Ow Yeong Wai Mang
 Cecilia Pang
 Pok Ai Ling, Irene
 Poong Gek Eng
 Timothy Pwee
 Redzuan Rahmat
 Hafiz Rashid
 Nadya Salyriana Bte
 Mohamed Sallehin
 See Wai Ming
 Ramesh Shahdadpuri
 Angie Sim
 Cheryl Sim
 Sim Chor Koon
 Flora Sim
 Siow Chih Wee
 Soh Lai Yee
 Soh Yu Ting

Soon Kah Hwee
 Kristina Stapels
 Vicneswary Subramaniam
 Tan Ai Yea
 Tan Bee Peng
 Tan Boon Piang
 Cindy Tan
 Clarie Tan
 Elaine Tan
 Tan Yam Hua Gertrude
 Tan Heng Khim
 Tan Howe Siang
 Tan Hui Kheng
 Jimmy Laurance Tan
 Johnny Tan
 Tan Koon Siang
 Patricia Tan
 Tan Peck Hoon
 Rosalind Tan
 Tan Teck Ngee
 Tan Yew Guan
 Tan Khai Yuen
 Regina Tan Mei Leng
 Alamelumangai Tanabal
 Michelle Lim Chui Yee
 Thomas Tyrone Beiron Tay
 Teng Shuqi Enid
 Alvina Teo
 Eliza Teo
 Sheryl Teo
 Jolyn Teh Ling San
 Thong Pao-Yi
 Tjhi Wilson Chandra
 Toh Guan Long Willy
 Jean Tsai
 Yvonne Tseng
 Christine C M van der Ven
 Chitra Varaprasad
 Raymond Wee Soon Ann
 Wee Teck Hin
 Patricia Bjaaland Welch
 Genevieve Wong
 Wong Huey Khey
 Wong Lee Yoon Judy
 Wong Lily
 Oriana Wong
 Wong Woon Wai
 Wong Yau
 Yap Chee Siong (Victor)
 Yap Jo Lin
 Tracey Yeh
 David Yeo Nguan Liang
 Francis Yeow
 Yip Wai Kuan
 Yong Chun Yuan
 Nicole Yong Zi Hui
 Yannie Yong
 Wahyu Perdana Yudistiawan
 Gloria Zhang
 Victor Zhuang

MUSEUM HOSTS

Andre Candido Ubriaco de Oliveira
 Ayumi Shinagawa
 Caroline Wan
 Ceputra Salim
 Chai Min Wei
 Cheah Hui Yan
 Christine Lim
 Flora Sim
 Siow Chih Wee
 Soh Lai Yee
 Soh Yu Ting
 Desiree Heather Handy

Dora Timmer
 Elly Yao
 Eunice Tan
 Fang Boshi
 Florence Tay
 Foo Chong Yew
 Foong Pui Lin
 Goh Bee Yen
 Goh Seng Chuan, Joshua
 He Qixian
 Heng Ching Kiang
 Huang Peijuan Madeline
 Hyak Hwee Ping Melissa
 Irina Tay
 Jacqueline Ho
 Jasvinder Kaur
 Jennifer Lee Hui Chuen
 John Ivan Larin
 Jorina Choy
 Joyce Loh
 Khek Qun, Claire
 Kim Hyunjin
 Kimberly Tan Kai Hui
 Kimberly Wong Tze Lee
 Koh Ngiap Leng Michelle
 Kyungwon Yoon
 Lena Yeo
 Lim Cheng Bee
 Lim Jia Ying (Joy)
 Lim Ming Nuan (Ming Lim)
 Lim Mingxun
 Lim Qi Ying
 Lin Wanlei
 Lu Siqi
 Luciana Mainardi de Souza
 Aranha
 Mahima Puri
 Marie de Visser
 Matthew Barnard
 Melanie Tan
 Mohammad Sohfi Bin Abdul
 Hamid
 Muhammad Hanif Bin Salim
 Mylene Soriano
 Nam Chng Hou, Erik
 Natasha Chee Shan Ning
 Ng Siu Wai
 Nguyen Xuan Ngoc Hoa
 Ong Joo Yong
 Qian Zihan
 Rachel Lim Tze Qi
 Ramon Francisco Asis Sanoria
 Rishab Sood
 Rita Tan Yiqing
 Rupinder Kaur
 Samantha Wong Qin Yu
 Sameeksha Sood
 San Thida
 Sarah Yeow
 Shan Meimei
 Shi Rui
 Siau Limin
 Simon Julian Pulford
 Soh Eng Kiau
 Tan Kwee Hong
 Tan Pei Pei
 Tan Wen Qi
 Teow Chiow Hua
 Teresa Ooi
 Toh Yong Ren, Andrew
 Tran Thi Duong Thao Joycelyn
 Valerie Lee
 Vivian Goh Jia Yu
 Wah Shih Chin, Jenny
 Yeo Kuo Hong

Yeo Wee Ping
 Yeoh Gim Kok

PRESERVATION OF SITES AND MONUMENTS Volunteer Guides

Ariane Nabarro
 Betty Wee
 Catalina Tong
 Catherine Marie Harris
 Chan Ying Lock Robert
 Charlene Tan
 Chia Bee Lian
 Christopher Loke
 Doreen Tan
 Fabian Jude Tay
 Geomar Cattafo
 Goh Teck-Pek
 Ian Alexander Ng
 Jamie Lee Jia Min
 Jean Tsai
 Karine Ann Hoffer
 Kho Guek Neo Joan
 Kim Ouyyoung
 Koh Li Hong
 Lee Kim Choon Peggy
 Leong Yee Ting
 Liew Kwong Chin
 Low Zhiqi
 Png Gek Lee
 Rosanne Woodmansee
 Sam Yun-Shan
 Seah Yew Kong David
 Soon Kah Hwee
 Sophie Poggio
 Stephanie Khaou
 Tan Hui Kheng
 Tan Hui Ming Arthur
 Tan Koon Siang
 Tan Yam Hua Gertrude
 Wee Soon Ann Raymond

· Tang Holdings Private Limited

PARTNER (Nominees who have cumulatively contributed between S\$150,000 and S\$999,999 between 1 January and 31 December 2019)

· Mr Edmond Chin
 · Panasonic System Solutions Asia Pacific
 · SBS Transit Ltd
 · Singapore Airlines Limited

HERITAGE CONSERVATION CENTRE Volunteer Guides

Brooks Goodyear
 Sue Sismondo

GEYLANG SERAI HERITAGE GALLERY Volunteer Guides (Anderson Secondary School)

Azhari Bin Abidin (Harie Azhari)
 Stanley Foo Min San
 Annie Lim
 Nishtha Pathak
 Walter Tan

Seah Wei Xiong
 Matthew Sun Qi Xu
 Coel Tan Kai Wee
 Tan Zi Yong
 Teng Yi Hua
 Toh En Qi
 Zhang Bei Yi

OUR DONORS AND PATRONS

PATRON (Nominees who have cumulatively contributed between S\$1 million and \$1,999,999 between 1 January and 31 December 2019)

· Singapore Management University
 · Singapore Post Limited
 · SMRT Commercial Pte Ltd
 · The Ryan Foundation
 · TIME

· Mr Anurendra Jegadeva
 · Armenian Apostolic Church of St. Gregory the Illuminator
 · Broadcast Professional Pte Ltd
 · Changi Airport Group
 · CHIJMES

FRIEND (Nominees who have cumulatively contributed between S\$50,000 and S\$149,999 between 1 January and 31 December 2019)

· Mr Edmond Chin
 · Panasonic System Solutions Asia Pacific
 · SBS Transit Ltd
 · Singapore Airlines Limited

SUPPORTER (Nominees who have cumulatively contributed between S\$10,000 and S\$49,999 between 1 January and 31 December 2019)

· @twostylishguys
 · ACE Seniors
 · Mrs Alice Chua
 · Amoy Canning Corporation (Singapore) Limited
 · Dr Mark Lu and Dr Anette Sundford Jacobsen
 · Asia Pacific Breweries (Singapore)
 · Aspi-al-Lee Hwa Jewellery
 · Bank J. Safra Sarasin Ltd
 · Mrs Betty Mariette
 · Bloomberg Singapore Pte Ltd
 · Bonaveri Hong Kong Limited
 · CapitalLand (Westgate)
 · Capitol Singapore
 · Certis
 · Chair Prof Hsu Pon Poh
 · Cosa International Pte Ltd
 · Dr David Ong and Dr Lee Shu Jin
 · Ms Dorothy Chan Pek Yeuk
 · EXD Lab Pte Ltd
 · Family of the late Dr Tan Tsze Chor
 · Liao Wanjing
 · Lim Rui Xi
 · Ngan Yu Xun
 · Friends of the

OUR TAMPINES GALLERY Volunteer Guides

Goh Seng Chuan Joshua
 Khoong Lye Ee, Lea
 Lionel Tan Yong Kian

· Singapore Management University
 · Singapore Post Limited
 · SMRT Commercial Pte Ltd
 · The Ryan Foundation
 · TIME

· Mr Daven Wu
 · DesignSingapore Council Pte Ltd
 · Mrs Linda Chee
 · Patek Philippe Southeast Asia Prudential Assurance Company Singapore
 · Sembcorp Power
 · Singapore Press Holdings Limited
 · UOL Group Limited
 · Yuvabharathi International School

FRIEND (Nominees who have cumulatively contributed between S\$50,000 and S\$149,999 between 1 January and 31 December 2019)

· Mr Anurendra Jegadeva
 · Armenian Apostolic Church of St. Gregory the Illuminator
 · Broadcast Professional Pte Ltd
 · Changi Airport Group
 · CHIJMES

SUPPORTER OF HERITAGE (Nominees who have loaned artefacts or artworks worth less than S\$1 million, for at least five years or more between 1 January and 31 December 2019)

· Singapore Chinese Cultural Centre
 · Singapore India Partnership Foundation (SIPF)
 · Stephen Riady Foundation
 · Suntory Beverage & Food Asia Pte Ltd
 · Tai Sun (Lim Kee) Food Industries Pte Ltd
 · The Rice Company Ltd
 · Thekchen Choling (Singapore)
 · Venture Corporation Limited
 · Wyse Curios

· Singapore Management University
 · Singapore Post Limited
 · SMRT Commercial Pte Ltd
 · The Ryan Foundation
 · TIME

· Mr Anurendra Jegadeva
 · Armenian Apostolic Church of St. Gregory the Illuminator
 · Broadcast Professional Pte Ltd
 · Changi Airport Group
 · CHIJMES

· Dato Paul Supramaniam
 · National Trades Union Congress

SUPPORTER OF HERITAGE (Nominees who have loaned artefacts or artworks worth less than S\$1 million, for at least five years or more between 1 January and 31 December 2019)

· Dato Paul Supramaniam
 · National Trades Union Congress

(Some donors have requested to remain anonymous)

HERITAGE GRANTS	<i>Understanding Our Heritage Story / Learning from Leaders Anchored on Values</i> Cantonment Primary School
Heritage Participation Grant Recipients	
<i>The Gessian Story Retold</i> Gan Eng Seng School	<i>Heritage Corridor</i> Catholic High School (Primary)
<i>Rulang Heritage Gallery</i> Rulang Primary School	<i>Hua Yi Secondary School Heritage Gallery</i> Hua Yi Secondary School
<i>CHIJ Our Lady of the Nativity Virtual Reality Heritage Experience</i> CHIJ Our Lady of the Nativity	<i>Our Meridian Story – Heritage Gallery</i> Meridian Primary School
<i>Extension of Heritage Gallery at St Anthony’s Canossian (SAC) Schools</i> St Anthony’s Canossian Primary School	<i>Pei Chun Public School Heritage Gallery</i> Pei Chun Public School
<i>Heritage Gallery @ Park View</i> Park View Primary School	<i>Our Gabrielite Story</i> St Gabriel’s Primary School
<i>Heritage Gallery @ Tanjong Katong Girls’ School</i> Tanjong Katong Girls’ School	<i>Portrait of Home</i> Objectifs Centre Ltd
<i>Lion Dance: A Century of Singapore’s Intangible Heritage 鹤山狮：风雨兼程 硕果百年</i> Singapore Hok San Association	<i>Sembawang by Kamaladevi Aravindan</i> Dr Anitha Pillai
<i>A Reverent Journey: Masjid Omar Kampong Melaka 1820 to 2020</i> Masjid Omar Kampong Melaka	<i>Food Centre Hawkers of Singapore</i> Koh Hong Teng
<i>Singapore Heritage Tiles: A Decorative Legacy of Love</i> Lim Jennifer Veronica	<i>Kampong Jurong (by a Bold Kampong)</i> Ong Yu Qi
<i>Wak Hai Cheng Bio (Yueh Hai Ching Temple) restoration book project – 粤海清庙：建筑与历史的对话</i> Yeo Kang Shua	<i>Delicious Heirlooms: Stories of Singapore’s Hawker Heritage</i> Ow Kim Kit
<i>Our Stories. Taman Jurong Yesterday and Today.</i> Taman Jurong Citizens’ Consultative Committee	<i>Meantime magazine</i> Pang Xue Qiang
<i>A Study Of Singapore Place Names 新加坡地名探索</i> Ng Yew Peng	Heritage Project Grant Recipients
<i>PASSAGE magazine</i> Friends of the Museums (Singapore)	<i>Hinduism in Singapore</i> Hindu Endowments Board
<i>Do-It-Yourself Guide to Bukit Brown</i> Woon Tien Wei	<i>Singapore Architecture Literacy (SALty): Digital Platform for Heritage Architecture & Cultural Heritage</i> Johannes Widodo
<i>Chinese Entrepreneurial Spirit – The Unwavering Lifeforce: SCCC Heritage Gallery Catalogue</i> Singapore Chinese Chamber of Commerce & Industry	<i>Inside See Hoot Kee’s Archive</i> Chua Ying Qing
	<i>家风传承: 陈笃生家族的故事 (Chinese) / The Story of Tan Tock Seng and Family (English)</i> Roney K L Tan
	<i>The Stories of Bukit Merah</i> My SG Limited
	<i>Theatres of Memory: Industrial Heritage of 20th Century Singapore</i> Economic Growth Centre

<i>Exhibition on “Singapore Arab Pioneers” at the new Singapore Arab Centre</i> Arab Network @ Singapore
<i>2020: 60 Years of Singapore’s Olympic Success</i> Singapore National Olympic Council
HERITAGE RESEARCH GRANT RECIPIENTS
The <i>Heritage Research Grant</i> supports heritage-related research and/or technology-based projects by institutes of higher learning (IHLs), think tanks, heritage non-governmental organisations (NGOs), academics and researchers for the documentation and preservation of Singapore’s heritage.
Since its launch in 2015, the grant has supported 35 projects by 10 IHLs, research institutes and NGOs. They include five projects supported in FY2019:
<i>Developing a Decision-Support Tool for the Conservation of Significant Post-independence Buildings in Singapore</i> Lai Choo Malone-Lee National University of Singapore
<i>From Colony to Nation: Continuity and Change in the Singapore Economy, 1946 – 2016</i> Lee Soo Ann Independent Researcher, supported by Nanyang Technological University’s Economic Growth Centre
<i>Hidden Heritage: A Series Exploring Singapore’s Minority South Asian Communities</i> Rajesh Rai National University of Singapore
<i>The Administration of Justice in Singapore: 1819 – 1942</i> Kevin Tan Yew Lee Independent researcher, supported by the Law Society of Singapore
<i>Social Curating and Archiving: From Personal Possessions to Public Legacy in Whampoa</i> Thomas Kong Kwok Hoong National University of Singapore

NATIONAL MONUMENTS FUND RECIPIENTS
The <i>National Monuments Fund</i> is a co-funding scheme that supports eligible National Monuments in their efforts to restore and maintain their buildings. Special attention is paid to structural repair and other critical works to ensure good preservation practice.
Restoration Chesed-El Synagogue Church of Nativity of Blessed Virgin Mary Church of Our Lady of Lourdes Maghain Aboth Synagogue St Andrew’s Cathedral St Joseph’s Church Thian Hock Keng
Maintenance Al-Abrar Mosque Armenian Church of St Gregory Chesed-El Synagogue Church of Nativity of Blessed Virgin Mary Church of Our Lady of Lourdes Jamae Mosque Lian Shan Shuang Lin Monastery Maghain Aboth Synagogue Sri Mariamman Temple St Andrew’s Cathedral St George’s Church Sri Srinivasa Perumal Temple Sultan Mosque Thian Hock Keng
SCHOLARSHIPS & AWARDS
FRIENDS OF THE MUSEUMS (FOM) – NHB HERITAGE GRANT The grant provides officers with the opportunity to acquire new skills, knowledge and ideas to promote museum and heritage education to NHB audiences. It also serves as a platform to network and foster potential partnership opportunities with overseas counterparts. To date, 23 staff have been supported through the grant, including two in FY2019:
Chan Sock Mun Senior Manager (Outreach & Education) Sun Yat Sen Nanyang Memorial Hall
Cherry Thian Huey Jye Senior Manager (Audience) Asian Civilisations Museum
JULIA OH – NHB INTERNATIONAL CONTINUING EDUCATION GRANT The grant aims to develop and strengthen curatorial and conservation related competencies and knowledge for our officers. It also provides our officers with the opportunity to network and foster potential partnership opportunities with other museums and institutions.
Muhammad Noor Aliff Bin Ghani Manager (Exhibition Services) Asian Civilisations Museum
Sandeep Singh Manager (Exhibitions & Collections Services) National Museum of Singapore
Soh Pang Ching Manager (Collections Management) Heritage Conservation Centre
NHB SCHOLARSHIP
Joshua Goh Seng Chuan Master of Arts (History) National University of Singapore
Gerald Sim Kuan Soong Bachelor of Arts (Archaeology & Anthropology) University College London

NHB POSTGRADUATE SCHOLARSHIP
Lynn Xu Hanni Deputy Director (Strategic Communications & Digital) <i>Master of Science (Communications Management)</i> <i>Singapore Management University</i>
NHB SPONSORSHIP
Priscilla Chua Huiqing Curator (National Museum of Singapore) <i>Master of Arts (History)</i> <i>University of Manchester</i>
THE PROF KOH AWARD 2020 The Prof Koh Award was established in 2011 to recognise and reward staff innovation and excellence. It is funded through donations from NHB’s Honorary Chairman, Professor Tommy Koh.
Most Visited Exhibition Guo Pei: Chinese Art & Couture
Best Selling Publication Singapore: Many Races, One People, Celebrating 50 Years of Independence
Exemplary Innovator Award Project 3D Be My Robo Date
Exemplary Innovator Award (Merit) Guo Pei Exhibition Team
Dare to Do Award BalikSG App
Dare to Do Award (Merit) POS Data Capture
EPIC Award Sim Tng Kwang Tan Shuying Muhammad Nasri Dashini Devi Young Wei Qi Vatsala Veerasamy
LONG SERVICE AWARD 2019
5-Year Service Chan Gek Choo Chng Suet Kiang Choo Ye Liang Ian Filzah Binte Mohd Amir Gui Guo Chang Ho Swee Ann Ian Liu Ziwei Irene Dominguez Jimenez Jeyaletchimi D/O Arumugam
Lam Hui Ling Ivy Lee Hong Sia Liao Jielinn Lim Wen Qi Sharon Lim Xin Yuan Joanne Lydianawati Binte Salleh Malvika Agarwal Muhamad Nasri Bin Mohamad Shah Ng Kok Wee Nur’Ain Binte Taha Nurfarhana Binte Mohd Raman Poh Bee Kee Maggie Raja Muhammad Khabir Bin Raja Basir Ridduan Bin Kasman Sarah Teo Joo Seow Chee Loong, Jimmy Siti Amalia Binte Suhaimi Stephen Anthony Murphy Tan Bao Ling Tan Li Li Kelly Tan Ying Hui Jane Tay Seng Chong Tham Xiu Jie, Stefanie Vicknes S/O Thanasegeran Vijaya D/O Pawade Wong Lee Min Yee Ming Xuan Gerilyn Yong Shu Fui Young Wei Qi Zhang Jingyi
15-Year Service Chong Yu Ting Lim Sheng Hoo Joseph Radin Arifen Sim Wan Hui
20-Year Service Abdul Hazis Bin Mohd Ang Bee Huay Chloe Lau Chong Huat Anthony Mohd Nazmeer Bin Yusof Sing Hui Huang Agnes

25-Year Service Nor Aini Binte Omar
NATIONAL DAY AWARDS 2019
Meritorious Service Medal Mr Yatiman Yusof Chairman Malay Language Council Board of Advisors
Public Service Medal Mr Wan Shung Ming Promote Mandarin Council Sun Yat Sen Nanyang Memorial Hall Board
Mdm Zuraidah Abdullah Former Chairman Malay Heritage Foundation
Commendation Medal Mr Shaun Wong Yew Keong Assistant Director (Digital) Strategic Comms & Digital
Mr Mazlan Bin Anuar Senior Manager (Display) Asian Civilisations Museum
Efficiency Medal Mr Ian Lin Junyang Assistant Manager Education & Community Outreach
Long Service Medal Ms Adibah Binte Othman Gallery Officer National Museum of Singapore
PUBLIC SECTOR TRANSFORMATION AWARDS 2020 The Public Sector Transformation (PST) Awards recognise and reward public officers and agencies for excellence in service delivery, organisation practices and innovation. The awards spur officers and agencies to pursue PST outcomes, and showcase best practices to support learning across the Public Service.
MCCY/PST Awards
Exemplary Innovator Award Be My Robo Date Project 3D
Exemplary Service Excellence Award Tay May Ling Sim Tng Kwang
Dare to Do Award BALIKSG App

EXCELLENT SERVICE AWARD 2019 Excellent Service Award (EXSA) is a national award that recognises individuals who have delivered quality service. It seeks to develop service models for staff to emulate and to create service champions.
EXSA Star Chong Joon Wei Jeff Chua Meng Tee Eddy Ding Xiaowei Daphne Ling Li Li Muhammad Noor Aliff Bin Ghani Sin Lye Kwan Josephine Seow Chee Loong Jimmy Muhammad Khair Bin Kambeli Siti Amalia Binte Suhaimi
EXSA Gold Melissa Viswani Lee Kah Fang Carine Sylvia Haliman Mohamed Hafiz Bin Mohamed Shariff
EXSA Silver Idris Bin Salleh Lee Wen Shan Priscilla Lum Jia Yi Nur Farhana Binte Salleh Nur Sri Heryanti Binte Jamal Ong Yan Min Prunella Tan Ching Yee Chen Yixin Joanne Gowtham S/O Gopal Tay May Ling Ng Yew Peng Zhang Jingyi Siti Asmah Binti Abdul Karim Gong Pan Pan Ridduan Bin Kasman Chern Jia Ding

Thank you for your dedication and passion in preserving Singapore’s legacy.

HERITAGE AWARENESS SURVEY 2019

The Heritage Awareness Survey is a regular study conducted by the National Heritage Board to assess the level of interest, awareness, participation and attitudes towards heritage among Singapore Citizens and Permanent Residents.

In 2018, the Heritage Awareness Survey was conducted with 2,020 respondents (aged 15 years and above). The survey sample collected was representative of population distribution. Media Research Consultants was the research consultancy for the study.

HERITAGE IS A WAY OF LIFE FOR MANY SINGAPOREANS

Close to 8 in 10 Singaporeans (79%) participated in heritage and cultural activities in the past 12 months, an increase from 75% in 2014.

INTANGIBLE CULTURAL HERITAGE COMMON IN DAILY LIFE

Our intangible cultural heritage, which comprises traditions, rituals, crafts, expressions, knowledge and skills, is part of many Singaporeans' daily lives.

66%

were involved in social and/or religious rituals and practices in the past 12 months

INCREASED PARTICIPATION AMONG YOUTHS

The participation level in heritage and cultural activities has increased among youths (aged 15 to 34 years old) from 78% in 2014 to 84% in 2018.

HERITAGE IS IMPORTANT TO SINGAPOREANS

More Singaporeans showed positive attitudes towards Singapore's heritage and history.

BENEFITS OF HERITAGE PARTICIPATION TO SINGAPOREANS

AFFIRMING OUR SG HERITAGE PLAN

The Heritage Awareness Survey is an important data source that aids NHB's efforts through **Our SG Heritage Plan** to safeguard Singapore's heritage through research, planning, documentation and promotional efforts. Findings help in our review and refinement of existing plans, and development of new and upcoming programmes. We will continue to:

