
ANNUAL
REPORT
2016/172016/17

Knowledge
Through Innovation
Knowledge
Through Innovation

contentsAR
2016/17

Mission
We make knowledge come alive, spark
imagination and create possibilities.

Key Trends & Statistics

Senior Management
Committee

Board Members

Joint Message by Chairman
& Chief Executive Officer

Highlights

Corporate Governance

Our Donors, Sponsors
& Partners

3

6

8

10

11

50

51

Vision
Readers for Life, Learning Communities,
Knowledgeable Nation.

AR
2016/17

Mrs Elaine Ng
Chief Executive Officer

Mr Chan Heng Kee
Chairman

//

/ /

Read, Read, ReadRead, Read, Read
 Promoting lifelong reading and learning remains the core of the
National Library Board’s mission. It lies at the heart of the many
programmes, events and content that the National Library, Public
Libraries and National Archives of Singapore have created over
the past year.

 We are heartened that NLB has reached out to over one in two
residents in Singapore, which is more than half of the nation, in
our efforts to promote reading and learning habits. 2016 was also
the second year in a row that we saw an upturn in library
visitorship, a reassuring pattern we hope will continue. Notably,
we have seen an increase in our book loans, reversing a
downward trend observed in previous years.

 Much of these encouraging results are due to the hard work
and innovative efforts of our staff. 2016 marked the launch of the
National Reading Movement, a five-year initiative designed with
a singular purpose to get people to “Read More, Read Widely,
and Read Together”. To draw more readers into our libraries, we
created innovative spaces to inspire reading and learning.

13

Read More,
Read widely,
Read together.

Read More,
Read widely,
Read together.

JOINT MESSAGE
BY CHAIRMAN & CEO

 Beyond promoting reading, we want to help Singaporeans
learn more about our shared history and the world around us
through our archives and collections. We recently revamped
NewspaperSG to make it easier for people to access old
newspaper reports. We launched the Singapore Policy History
Project, strengthened our audio and broadcast collections on
Archives Online, and made available handwritten letters by
Stamford Raffles from the Raffles Institution archive on BookSG.

 To bring history alive, our exhibitions over the past year have
featured new ways to showcase our collections. These include
From the Stacks: Highlights of the National Library; Law of the
Land: Highlights of Singapore’s Constitutional Documents; Script &
Stage: Theatre in Singapore from the 50s to 80s; Surviving the
Japanese Occupation: War and its Legacies; and Shakespeare in
Print: The First Folio.

Making History AccessibleMaking History Accessible
 To stay relevant and meet the needs of present and future
generations of readers and learners, our libraries and archives
must continue to innovate. This is why we are developing
next-generation libraries. Sengkang Public Library, which
re-opened in March 2017, features a dedicated space for
“tweens” aged 10 to 14. Three other libraries re-opening this year
are being customised to fit the demographics of nearby
residents, including an immersive storytelling room, a
volunteer-run floor and a new “maker space”.

 In all that we do, we are going more digital to extend our
outreach. Reading on the Move via the new NLB Mobile app was
launched to get people to read anytime and anywhere – on their
daily commutes to work and school, or at home. More than one
million digital books have been borrowed from our online
collection so far. We experimented with a virtual version of From
the Stacks so that Singaporeans can visit the gallery in the
comfort of their homes.

NEXT-GENeration LIBRARIESNEXT-GENeration LIBRARIES

AR
2016/17

JOINT MESSAGE
BY CHAIRMAN & CEO

14

 Our work would not have been possible without the support we
receive from the community. Strong public participation in our
crowdsourcing initiative Citizen Archivist enabled us to garner
much valuable information and photos for the annotated ebook
edition of Song Ong Siang’s 1923 classic One Hundred Years’
History of the Chinese in Singapore. With strong grassroots
support, we set up more community reading corners, including
the fully community-run Punggol West Container Library and the
community-owned reading spot in Yishun Community Hospital.

Building ConnectionsBuilding Connections

AR
2016/17

//

/ /

Promoting lifelong
reading and learning
remains the core of the
National Library Board’s
mission.

Promoting lifelong
reading and learning
remains the core of the
National Library Board’s
mission.

 Together, these efforts have won NLB the Innovation Excellence
Award at the Business Excellence Awards 2016. This is a
testament to the hard work of our staff, and the strong support
we receive from the community. As NLB journeys into the future,
we know that we can count on the continued support of our
partners, donors, volunteers and the wider public as we seek to
create new possibilities for Singaporeans.

JOINT MESSAGE
BY CHAIRMAN & CEO

15

board
 members

AR
2016/17

BOARD CHAIRMAN
Chair of Establishment Committee

PERMANENT SECRETARY
Ministry of Health

Chair of Audit & Risk Committee

MANAGING DIRECTOR &
REGIONAL HEAD
DBS Treasures Private Client & Treasures
DBS Bank Ltd

Chair of Finance Committee

MANAGING DIRECTOR
Greater China Market Head
Bank of Singapore

Chair of Innovation & Technology
Advisory Committee

DEPUTY CHIEF TECHNOLOGY OFFICER
ST Engineering

Chair of National Archives
Advisory Committee

HEAD
Centre of Excellence for National
Security, S Rajaratnam School of
International Studies

Chair of National Library
Advisory Committee

INDEPENDENT DIRECTOR
NSL Limited

Chair of Public Library
Advisory Committee

EXECUTIVE VICE PRESIDENT
Head (Group Quality & Service Excellence)
OCBC Bank

DEPUTY CHIEF EXECUTIVE &
GOVERNMENT CHIEF INFORMATION OFFICER

Government Technology Agency
(GovTech)

MR CHAN HENG KEE MR DERRICK GOH MR ARTHUR FONG DR LEE SHIANG LONG

DR SHASHI JAYAKUMAR MR JOHN KOH MRS TENG SOON LANG MR CHAN CHEOW HOE

DEPUTY PRESIDENT
Defence Business, ST Kinetics

16

MR SAJJAD AKHTAR

MANAGING PARTNER
PKF-CAP LLP
CHAIRMAN
Board of PKF International
CHAIRMAN
Asia Pacific, PKF-CAP LLP

MS SIA AIK KOR

DEPUTY CHIEF COUNSEL
(Transactions & Administration)
Civil Division
Attorney-General’s Chambers

MDM ZURAIDAH BINTE ABDULLAH

DOMAIN COMMANDER (AIR)
Integrated Checkpoints Command (Air)
Immigration & Checkpoints Authority

MR MICHAEL KOH

FELLOW, CENTRE FOR LIVEABLE CITIES
Ministry of National Development

MR KOK PING SOON

DEPUTY SECRETARY (DEVELOPMENT)
Ministry of Manpower

ASSOC PROF ALBERT LAU

ASSOCIATE PROFESSOR
Department of History
National University of Singapore

MS NEO GIM HUAY

MANAGING DIRECTOR
Enterprise Development Group
Temasek International Pte Ltd

AR
2016/17

17

board
 members

ASSISTANT CHIEF EXECUTIVE
Corporate
DIRECTOR
Finance & Administration

AR
2016/17

CHIEF EXECUTIVE OFFICER DEPUTY CHIEF EXECUTIVE
CHIEF LIBRARIAN

ASSISTANT CHIEF EXECUTIVE
Public Library Services

DIRECTOR
National Archives of Singapore
GENERAL COUNSEL

DIRECTOR
Resource Discovery & Management
CHIEF INFORMATION OFFICER

DIRECTOR
Properties & Facilities Management

DIRECTOR
Libraries of the Future

MRS ELAINE NG MS TAY AI CHENG MR WILLIAM TAN MS CATHERINE LAU

MR ERIC CHIN MR LEE KEE SIANG MR CHUA KIM PAU MS JUDY NG

senior management
committee

18

MR PATRICK YEE

DIRECTOR
People Management & Development

MR RAMACHANDRAN NARAYANAN

DIRECTOR
Systems, Applications & Operations

MS SABITRI DEVI

DIRECTOR
Communications, Relations &
Development

MR SIOW SHONG SENG

DIRECTOR
Technology & Service Innovation

MS VALERIE CHENG

DIRECTOR
Content & Services

MRS WAI YIN PRYKE

DIRECTOR
National Library

MR KEVIN CHEAH

DIRECTOR
Strategic Planning & Research

MR STANLEY TAN

DIRECTOR
Public Library Operations

AR
2016/17

senior management
committee

19

view
2016 national reading
habits study on adults
(key findings)
here

view
nlb’s key trends
2014 - 2016
here

key trends
 & statistics

AR
2016/17

110

https://www.nlb.gov.sg/Portals/0/Docs/AboutUs/National%20Reading%20Habits%20Study_21%20Feb.pdf
https://www.nlb.gov.sg/Portals/0/Docs/AboutUs/NLB_s%20Key%20Trends%202014-2016.pdf

HIGHLIGHTS

111

We took the first step in a five-year
journey with the launch of the
National Reading Movement on 3
June 2016, encouraging Singaporeans
to “Read More, Read Widely and Read
Together”. Readers could pledge to
do just that, in the two-month lead-up
to Singapore’s first National Reading
Day on 30 July 2016 -- to be
celebrated on the last Saturday of July
each year. The new NLB mobile app
with downloads of popular books also
got commuters reading on the go.

NATIONAL READING
MOVEMENT

AR
2016/17

112

INAUGURAL NATIONAL READING DAY

 The National Reading Movement is a
five-year initiative by NLB to promote
reading in Singapore. It aims to
encourage all to Read More by setting
aside some time to read regularly, Read
Widely by going beyond the usual genres
and reading in mother tongue languages,
and to Read Together with family and
friends.

 The inaugural National Reading Day on
30 July 2016 marked the start of an
annual celebration of the joy and
importance of reading. We invited
everyone to read together as a nation,
and to participate in reading activities
island-wide at all NLB’s libraries. The
National Reading Day will fall on the last
Saturday of every July.

INAUGURAL NATIONAL READING DAY

13

THE BIG BOOK GIVEAWAY

 The Big Book Giveaway (BBG) is a
National Reading Movement (NRM)
outreach and promotion drive. It is an
annual event that features the setup of a
pop-up library in different public spaces
where people least expect one to
appear, and the giveaway of “pre-loved”
library books.

 In the 2016 inaugural edition of the
BBG, we worked with the National Parks
Board to bring our BBG pop-up libraries
to the parks. Each park visitor was able
to pick three pre-loved books of his/her
choice, when he/she pledged to read
and support the NRM.

14

MOTHER TONGUE LANGUAGE
READING CLUBS

Little avid readers
Reading Club

 NLB organises mother tongue language reading clubs
conducted in Chinese, Malay and Tamil for children aged four to
six and seven to ten. This programme aims to encourage
children to pick up the habit to read regularly in their mother
tongue languages from young.

 Reading in mother tongue languages is important as it
connects readers to their culture and supports bilingualism. As

Smart Heroes
malay Reading Club

part of NLB’s National Reading Movement, NLB has increased
the number of mother tongue language reading clubs for
children to 11.

 These reading clubs are supported by volunteers and
community partners, who facilitate the sessions and engage
children through activities such as storytelling, independent
reading and interactive group activities.

17

https://www.youtube.com/watch?v=qfu79uMPcRI
https://www.youtube.com/watch?v=-pdifbLQn1U

newly enhanced
nlb mobile app

 One of the initiatives under the National Reading Movement
is Reading on the Move, through which NLB aims to reach out
to working adults to encourage them to read on the go. NLB
launched the NLB Mobile, an app available for free on iOS and
Android mobile devices that provides convenient access to
library information and transactions.

 In October 2016, in collaboration with the Land Transport
Authority, NLB featured two trains dressed-up in the following
themes: mystery, fantasy, self-help and autobiography. The two
trains ran along the North East Line (NEL) and Downtown Line
(DTL) for four weeks, and had QR codes linked to a website with
recommended reads. The recommended reads site contained
book excerpts which users could read before proceeding to
download the mobile app.

READING ON THE MOVE

15

https://www.youtube.com/watch?v=M3Fl7wKxx9A

READ @ WORK

 Read@Work is one of the key
programmes under the National
Reading Movement. It is an outreach
programme to bring the library to
working adults. It aims to encourage
them to make use of pockets of time in
their daily lives to read and eventually
develop the habit to read regularly.

 As part of this programme, NLB works
with organisations to provide curated
content for their employees. This
includes reads on the essential skills for
21st century workers, as well as on topics
such as sustaining success and
overcoming difficulties, which are
relevant to working adults.

16

READING EXCELLENCE AWARDS

 The Reading Excellence Awards, a
collaboration between NLB and Ministry
of Education (MOE), recognises schools’
efforts and motivates them to engage
students through reading programmes.
The Awards, as part of NLB’s pursuit to
encourage students to Read More, Read
Widely, and Read Together, reinforces

NLB’s efforts in seeking new means to
inspire students to read in fun and
innovative ways. The Awards will be
held once every three years to
encourage continued interest in
reading and learning as NLB strives
towards building a nation of readers.

Left to right:
Dr Janil Puthucheary, Senior Minister
of State, Ministry of Communications
and Information & Ministry of
Education at the inaugural Reading
Excellence Awards on 20 March 2017.

Representatives from the shortlisted
schools also shared their favourite
reading practices with SMS Janil at the
event.

18

Centred on the theme of New
Adventures, the third edition of our
annual Read! Fest in June and July gave
participants plenty to explore. There
were a whopping 175 programmes, from
talks by authors and writing workshops,
to 10-minute theatre performances
adapted from local works. Mother
tongue languages received a deserved
spotlight, with over 40 activities such as
literary trails based on novels, and open
mic performances in Chinese, Malay and
Tamil.

READ! FEST 2016

AR
2016/17

19

READ FEST! 2016

20

At the event, 13-year-old author and TEDx speaker Dylan Soh gave an
inspiring presentation on why adults should read, based on the book
“The Big Red Dot” he co-authored with his father.

Dr Yaacob Ibrahim, Minister for Communications and Information, also
joined members of the public in the activities to mark the opening of
the two-month reading festival.

At the event, 13-year-old author and TEDx speaker Dylan Soh gave an
inspiring presentation on why adults should read, based on the book
“The Big Red Dot” he co-authored with his father.

Dr Yaacob Ibrahim, Minister for Communications and Information, also
joined members of the public in the activities to mark the opening of
the two-month reading festival.

Left:

Right:

Left:

Right:

Also in its third year, the Mother Tongue
Language Reading Festival in November
saw 59 programmes held at public
libraries islandwide. Themed Retracing
Our Roots, it featured a host of creative
events beyond reading and storytelling,
such as dramatisation sessions, film
screenings, talks by authors, and craft
workshops. We worked with schools,
authors and theatre groups to bring the
festival out into the community.
Broadening the focus beyond young
readers, 35 of the programmes were
aimed at adults, including a talk by
filmmakers M. Raihan Halim and Sufyan
Sam’an on Malay language cinema in
Singapore.

MOTHER TONGUE LANGUAGE
READING FESTIVAL

AR
2016/17

21

22

The Mother Tongue Language Reading Festival 2016 started on a high
note with performances at Jurong Regional Library by students from
Lianhua Primary School, Jurong Primary School, Boon Lay Garden
Primary School and Crescent Girls’ School. Themed ‘Retracing Our Roots’,
the festival aimed to promote an appreciation for our mother tongue
languages and heritage.

The Mother Tongue Language Reading Festival 2016 started on a high
note with performances at Jurong Regional Library by students from
Lianhua Primary School, Jurong Primary School, Boon Lay Garden
Primary School and Crescent Girls’ School. Themed ‘Retracing Our Roots’,
the festival aimed to promote an appreciation for our mother tongue
languages and heritage.

MOTHER TONGUE LANGUAGE
READING FESTIVAL

In October, we were honoured to be
one of six winners of SPRING
Singapore’s Business Excellence
Awards. These annual awards
recognise outstanding management
practices and visionary leadership
committed to innovation, people
development and excellence in
customer service. NLB received the
Innovation Excellence Award – for
being innovative in all its operations
and services, ranging from design to
technology and even its engagement
with the community.

In October, we were honoured to be
one of six winners of SPRING
Singapore’s Business Excellence
Awards. These annual awards
recognise outstanding management
practices and visionary leadership
committed to innovation, people
development and excellence in
customer service. NLB received the
Innovation Excellence Award – for
being innovative in all its operations
and services, ranging from design to
technology and even its engagement
with the community.

BUSINESS EXCELLENCE
AWARDS

AR
2016/17

23

In this monthly series of talks which
began in July 2016, the public had the
opportunity to gain insights from our
librarians and archivists on the library’s
vast collections. At these sessions,
participants learnt fascinating stories
about the library’s collection of rare
artefacts and other Southeast Asian
collections on topics such as the
Japanese Occupation, Singapore theatre
and Singapore music.

In this monthly series of talks which
began in July 2016, the public had the
opportunity to gain insights from our
librarians and archivists on the library’s
vast collections. At these sessions,
participants learnt fascinating stories
about the library’s collection of rare
artefacts and other Southeast Asian
collections on topics such as the
Japanese Occupation, Singapore theatre
and Singapore music.

‘A LIBRARIAN’S WORLD’
TALK SERIES

AR
2016/17

24

From July till December 2016, a series of
library tours gave the public exclusive
access to the Rare Gallery on Level 13 of
the National Library Building. The display
in the Rare Gallery featured 38 specially
curated items from the John Bastin
Collection -- from letters, maps and
other materials related to Sir Stamford
Raffles, to historical documents such as
aerial propaganda leaflets from the
Malayan Emergency. Participants also
learnt about National Library’s Singapore
and Southeast Asian collections as they
toured the Lee Kong Chian Reference
Library on Level 11. This popular series
continues in 2017 with a refreshed
display of items from the Rare Materials
Collection.

From July till December 2016, a series of
library tours gave the public exclusive
access to the Rare Gallery on Level 13 of
the National Library Building. The display
in the Rare Gallery featured 38 specially
curated items from the John Bastin
Collection -- from letters, maps and
other materials related to Sir Stamford
Raffles, to historical documents such as
aerial propaganda leaflets from the
Malayan Emergency. Participants also
learnt about National Library’s Singapore
and Southeast Asian collections as they
toured the Lee Kong Chian Reference
Library on Level 11. This popular series
continues in 2017 with a refreshed
display of items from the Rare Materials
Collection.

‘TREASURES OF THE RARE
GALLERY’ TOURS

AR
2016/17

25

Bringing the history of local playwriting
and theatre production to life was our
Script & Stage: Theatre in Singapore from
the 50s to 80s exhibition, which opened on
28 October 2016 at the National Library.
Through scripts, programme booklets,
oral history recordings and more -- many
on display for the first time -- the
exhibition explored the evolution of
Singapore theatre in our four national
languages. Besides tours and talks, a
roving exhibition also made its way to the
Central Public Library, Woodlands
Regional Library and Jurong Regional
Library.

Bringing the history of local playwriting
and theatre production to life was our
Script & Stage: Theatre in Singapore from
the 50s to 80s exhibition, which opened on
28 October 2016 at the National Library.
Through scripts, programme booklets,
oral history recordings and more -- many
on display for the first time -- the
exhibition explored the evolution of
Singapore theatre in our four national
languages. Besides tours and talks, a
roving exhibition also made its way to the
Central Public Library, Woodlands
Regional Library and Jurong Regional
Library.

SCRIPT & STAGE
EXHIBITION

AR
2016/17

26

Visitors could read about the history of Singapore theatre and view
scripts, programme booklets and other materials. These include Kuo Pao
Kun’s handwritten drafts and Stella Kon’s sketches of Emily, the main
character in her landmark play Emily of Emerald Hill.

‘Script & stage’
Official opening

SCRIPT & STAGE EXHIBITION

27

https://www.youtube.com/watch?v=ptN5qSjh2qM

Together with Cultural Medallion winner
and NLB’s donor, Tan Swie Hian, we
co-curated the first ever exhibition
highlighting the notebooks and artworks
of this acclaimed multidisciplinary artist.
Anatomy of a Free Mind: Tan Swie Hian’s
Notebooks and Creations was held at the
National Library from 22 November 2016
to 23 April 2017. The exhibition
showcased fascinating donated materials
from Mr Tan, including manuscripts, books
and artworks. Featuring over 100 works of
art, multimedia creations and writings
selected in consultation with Mr Tan, the
exhibition gave insight into his body of
works, as well as his creative process and
inspirations.

Together with Cultural Medallion winner
and NLB’s donor, Tan Swie Hian, we
co-curated the first ever exhibition
highlighting the notebooks and artworks
of this acclaimed multidisciplinary artist.
Anatomy of a Free Mind: Tan Swie Hian’s
Notebooks and Creations was held at the
National Library from 22 November 2016
to 23 April 2017. The exhibition
showcased fascinating donated materials
from Mr Tan, including manuscripts, books
and artworks. Featuring over 100 works of
art, multimedia creations and writings
selected in consultation with Mr Tan, the
exhibition gave insight into his body of
works, as well as his creative process and
inspirations.

ANATOMY OF A FREE MIND
EXHIBITION

AR
2016/17

28

29

ANATOMY OF A FREE MIND
EXHIBITION

Ambassador-at-large Professor Tommy Koh, NLB CEO Mrs Elaine Ng, Mr
Tan Swie Hian and Ms Yap Su-Yin posing in front of ‘A Couple’, a painting
of the late Mr and Mrs Lee Kuan Yew. Mr Tan donated the painting to NLB
and library patrons can now view it at the Level 8 Reading Room of the
National Library Building.

Our young patrons got the chance to try
out life in the archives, in the National
Archives of Singapore’s Little Archivist
for a Day series under the Museum
Roundtable’s Children’s Season campaign.
Held across 18 and 19 June 2016, with
three 90-minute sessions a day, the free
programme introduced the many facets
of archival work. Curious participants
learned how to transcribe 19th century
handwritten Straits Settlements Records,
describe archival photographs, repair old
maps and building plans, and were also
introduced to fascinating information
from oral history interviews.

Our young patrons got the chance to try
out life in the archives, in the National
Archives of Singapore’s Little Archivist
for a Day series under the Museum
Roundtable’s Children’s Season campaign.
Held across 18 and 19 June 2016, with
three 90-minute sessions a day, the free
programme introduced the many facets
of archival work. Curious participants
learned how to transcribe 19th century
handwritten Straits Settlements Records,
describe archival photographs, repair old
maps and building plans, and were also
introduced to fascinating information
from oral history interviews.

LITTLE ARCHIVIST
FOR A DAY

AR
2016/17

30

A collaboration between the National
Archives of Singapore and the Ministry
of Communications and Information
(MCI), SPHP presents the policy paths
taken by government agencies
throughout Singapore's history. The
archival materials are gleaned from
declassified files and are grouped by
theme: from media regulation to library
development to attract tourists.
Launched in July 2016 on Archives
Online, the new site presents a rich
multi-layered narrative on the themes
through use of related archival
photographs, audio-visual recordings,
oral histories, and newspaper archives.

A collaboration between the National
Archives of Singapore and the Ministry
of Communications and Information
(MCI), SPHP presents the policy paths
taken by government agencies
throughout Singapore's history. The
archival materials are gleaned from
declassified files and are grouped by
theme: from media regulation to library
development to attract tourists.
Launched in July 2016 on Archives
Online, the new site presents a rich
multi-layered narrative on the themes
through use of related archival
photographs, audio-visual recordings,
oral histories, and newspaper archives.

SINGAPORE POLICY HISTORY
PROJECT

AR
2016/17

31

We shone the spotlight on Singapore’s
constitutional history in the October
2016 Law of the Land: Highlights of
Singapore’s Constitutional Documents
exhibition. Housed in the Chief Justice’s
Chamber and Office at National Gallery
Singapore’s former Supreme Court wing,
it features 23 documents tracing key
moments in Singapore’s constitutional
history in its journey from colony to
independent nation. These included the
Proclamation of Singapore from 1965,
which declared Singapore’s independence
as a sovereign country and the 1963
‘Points of Merger’ envelope, with
founding Prime Minister Lee Kuan Yew’s
handwritten notes on merger-related
discussions with then Malaysian Prime
Minister Tunku Abdul Rahman.

We shone the spotlight on Singapore’s
constitutional history in the October
2016 Law of the Land: Highlights of
Singapore’s Constitutional Documents
exhibition. Housed in the Chief Justice’s
Chamber and Office at National Gallery
Singapore’s former Supreme Court wing,
it features 23 documents tracing key
moments in Singapore’s constitutional
history in its journey from colony to
independent nation. These included the
Proclamation of Singapore from 1965,
which declared Singapore’s independence
as a sovereign country and the 1963
‘Points of Merger’ envelope, with
founding Prime Minister Lee Kuan Yew’s
handwritten notes on merger-related
discussions with then Malaysian Prime
Minister Tunku Abdul Rahman.

LAW OF THE LAND
EXHIBITION

AR
2016/17

32

‘law of the land’
 official opening

LAW OF THE LAND EXHIBITION

33

The Law of the Land exhibition was officially opened by Minister Yaacob
at the National Gallery Singapore. At the event, Mr Eric Chin, Director of
the National Archives of Singapore, led a tour of the exhibition for
Minister and VIP guests. Interesting exhibits include the Third Charter of
Justice and Raffles’ Regulations as part of the Straits Settlements Records.

https://www.youtube.com/watch?v=ZbPF3YoveTc

After closing in February 2016 for a
revamp, the Former Ford Factory
re-opened a year later with a new
permanent exhibition, Surviving the
Japanese Occupation: War and its
Legacies. Expanding on the former
exhibition, it now examines the
important legacies of war and the
Japanese Occupation in addition to
covering life in pre-war Singapore,
the lead-up to the Fall of Singapore,
and the Occupation years. About 80%
of the exhibits presented have not
been shown before and includes
significant recent donations arising
from a public Call for Archives
conducted by the National Archives
of Singapore.

After closing in February 2016 for a
revamp, the Former Ford Factory
re-opened a year later with a new
permanent exhibition, Surviving the
Japanese Occupation: War and its
Legacies. Expanding on the former
exhibition, it now examines the
important legacies of war and the
Japanese Occupation in addition to
covering life in pre-war Singapore,
the lead-up to the Fall of Singapore,
and the Occupation years. About 80%
of the exhibits presented have not
been shown before and includes
significant recent donations arising
from a public Call for Archives
conducted by the National Archives
of Singapore.

SURVIVING THE JAPANESE
OCCUPATION: WAR AND ITS
LEGACIES EXHIBITION

AR
2016/17

34

Oral history interviews feature greatly in the new exhibition. These are
oral accounts that form a collection of memories about the wartime
experiences. World War Two survivors who had been interviewed by the
National Archives’ Oral History Centre were invited to the official opening
of the exhibition, where they met with Guest-of-Honour Minister Yaacob.

35

SURVIVING THE JAPANESE OCCUPATION:
WAR AND ITS LEGACIES EXHIBITION

Seven classic restored Asian films were
screened at the Asian Film Archive’s (AFA)
Asian Restored Classics programme in
August. Audiences watched the films in
as close to their original glory, as the
films were preserved and had a chance to
be restored. Shown at the Capitol
Theatre, the films included A Better
Tomorrow (1986, Hong Kong), Charulata
(1964, India), Dragon Inn (1967, Taiwan),
Gado Gado (1963, Singapore),
Kakabakaba Ka Ba? (1980, Philippines),
Ran (1985, Japan) and Tosuni (1963,
South Korea).

Seven classic restored Asian films were
screened at the Asian Film Archive’s (AFA)
Asian Restored Classics programme in
August. Audiences watched the films in
as close to their original glory, as the
films were preserved and had a chance to
be restored. Shown at the Capitol
Theatre, the films included A Better
Tomorrow (1986, Hong Kong), Charulata
(1964, India), Dragon Inn (1967, Taiwan),
Gado Gado (1963, Singapore),
Kakabakaba Ka Ba? (1980, Philippines),
Ran (1985, Japan) and Tosuni (1963,
South Korea).

ASIAN RESTORED CLASSICS
2016

AR
2016/17

36

The public saw Singapore through new
eyes in State of Motion 2017: Through
Stranger Eyes, held by the AFA from 6
January to 5 February. Part of Singapore
Art Week 2017, the event explored
representations of the island in five
international and local films from the
1960s to 1980s. Guided bus tours took
participants “on location” to filming sites
such as Bugis Street, where
specially-commissioned artworks by
local artists inspired by the films and
their filming locations were installed.

The public saw Singapore through new
eyes in State of Motion 2017: Through
Stranger Eyes, held by the AFA from 6
January to 5 February. Part of Singapore
Art Week 2017, the event explored
representations of the island in five
international and local films from the
1960s to 1980s. Guided bus tours took
participants “on location” to filming sites
such as Bugis Street, where
specially-commissioned artworks by
local artists inspired by the films and
their filming locations were installed.

STATE OF MOTION 2017

AR
2016/17

37

We thanked steadfast patrons and
supporters in our annual Customer
Appreciation Day on 18 November, with
an evening of photobooth fun, a
delicious dinner reception and the annual
Star Customer Awards. These 85 awards
were given out across seven categories,
including top borrowers in English and
Mother Tongue languages; Read, Write,
Tell Community reading facilitators; and
Online Advocates, who have supported
us and given feedback on social media.

We thanked steadfast patrons and
supporters in our annual Customer
Appreciation Day on 18 November, with
an evening of photobooth fun, a
delicious dinner reception and the annual
Star Customer Awards. These 85 awards
were given out across seven categories,
including top borrowers in English and
Mother Tongue languages; Read, Write,
Tell Community reading facilitators; and
Online Advocates, who have supported
us and given feedback on social media.

CUSTOMER APPRECIATION
DAY

AR
2016/17

38

CUSTOMER APPRECIATION DAY

39

At this annual event, we thanked our patrons and volunteers for their
strong support of the libraries. From our Teen Reading Ambassadors to
our reading club members and library patrons, everyone enjoyed
themselves thoroughly!

On our annual Donors’ Appreciation
Night on 23 February 2017, we thanked
the people whose generosity helped to
grow our collections. Some 50 existing
and prospective donors were treated to
dinner with a view in the Pod at the
National Library Building. Before the
meal came food for thought, with a talk
by donor Lim Shao Bin, a researcher
and collector of materials on the
Japanese Occupation in Singapore.
Guest-of-Honour Dr Yaacob Ibrahim,
Minister for Communications and
Information, toured a showcase of
donated highlights, from a war-time
recipe book for expatriate housewives
to a plan, printed on cloth, of the Pearl’s
Hill hospital dated 26 July 1861.

On our annual Donors’ Appreciation
Night on 23 February 2017, we thanked
the people whose generosity helped to
grow our collections. Some 50 existing
and prospective donors were treated to
dinner with a view in the Pod at the
National Library Building. Before the
meal came food for thought, with a talk
by donor Lim Shao Bin, a researcher
and collector of materials on the
Japanese Occupation in Singapore.
Guest-of-Honour Dr Yaacob Ibrahim,
Minister for Communications and
Information, toured a showcase of
donated highlights, from a war-time
recipe book for expatriate housewives
to a plan, printed on cloth, of the Pearl’s
Hill hospital dated 26 July 1861.

DONORS’ APPRECIATION
NIGHT

AR
2016/17

40

DONORS’ APPRECIATION NIGHT

41

Donations are important in allowing the National Library to build a rich
collection of published heritage on Singapore and Southeast Asia. The
items on display at the event offered a glimpse of Singapore’s history and
heritage which NLB preserves for present and future generations.

CITIZEN ARCHIVIST
APPRECIATION

AR
2016/17

From transcribers and translators of oral
history, to outreach programme facilitators
and citizen archivists, our volunteers had
their efforts recognised at our annual
Citizen Archivist Appreciation Party in
March 2017. After a buffet in the
Archives Reading Room and words of
thanks, we also celebrated -- with cake --
a milestone for the Citizen Archivist
Project: 20,000 pages of transcripts
completed in under two years. Our
volunteers were then treated to a
behind-the-scenes tour of the National
Archives of Singapore, including a peek
at some of our archival treasures.

From transcribers and translators of oral
history, to outreach programme facilitators
and citizen archivists, our volunteers had
their efforts recognised at our annual
Citizen Archivist Appreciation Party in
March 2017. After a buffet in the
Archives Reading Room and words of
thanks, we also celebrated -- with cake --
a milestone for the Citizen Archivist
Project: 20,000 pages of transcripts
completed in under two years. Our
volunteers were then treated to a
behind-the-scenes tour of the National
Archives of Singapore, including a peek
at some of our archival treasures.

42

CITIZEN ARCHIVIST APPRECIATION

43

The National Archives’ Citizen Archivist volunteers gathered to celebrate
the transcription of 20,000 pages of archival documents – a new
milestone since the project was launched in 2015! The event was an
opportunity for us to show appreciation for volunteers who help to keep
Singapore’s history alive.

Our third MOLLY mobile library hit the
road in September 2016 with 3,000
books, bringing the joy of reading to
underserved communities. Sponsored by
Kwan Im Thong Hood Cho Temple, the
mobile library replaces a previous
ramp-equipped model and is even more
accessible, with a new hydraulic
wheelchair lift. It was launched at the
AWWA School in Hougang, where pupils
with special needs have been visited by
MOLLY since the original model’s launch
in 2008. Our two mini MOLLYs, launched
in 2014, also continue to make their
rounds in heartland estates.

Our third MOLLY mobile library hit the
road in September 2016 with 3,000
books, bringing the joy of reading to
underserved communities. Sponsored by
Kwan Im Thong Hood Cho Temple, the
mobile library replaces a previous
ramp-equipped model and is even more
accessible, with a new hydraulic
wheelchair lift. It was launched at the
AWWA School in Hougang, where pupils
with special needs have been visited by
MOLLY since the original model’s launch
in 2008. Our two mini MOLLYs, launched
in 2014, also continue to make their
rounds in heartland estates.

LAUNCH OF MOLLY 3

AR
2016/17

44

At MOLLY 3’s launch, Minister Yaacob conducted the first storytelling
session on the new mobile library with children from the AWWA School
in Hougang. He also tried out the hydraulic wheelchair lift which makes it
easier for wheelchair-bound users to access books on board MOLLY.

Molly 3
Official launch

LAUNCH OF MOLLY 3

45

https://www.youtube.com/watch?v=IgqKOGOIURs

One of our most popular mall libraries
returned, bigger and better than before.
Sengkang Public Library re-opened on
18 March 2017 with a dedicated space
for tweens aged 10 to 14 -- a first for
libraries here. The library’s design draws
inspiration from the coastal area’s history
as a port and fishing village, and its new
offerings are based on feedback from
over 500 users, such as an increase in
magazine titles and different spaces for
different groups.

One of our most popular mall libraries
returned, bigger and better than before.
Sengkang Public Library re-opened on
18 March 2017 with a dedicated space
for tweens aged 10 to 14 -- a first for
libraries here. The library’s design draws
inspiration from the coastal area’s history
as a port and fishing village, and its new
offerings are based on feedback from
over 500 users, such as an increase in
magazine titles and different spaces for
different groups.

RE-OPENING OF
SENGKANG PUBLIC LIBRARY

AR
2016/17

46

47

Minister Yaacob marked the re-opening of Sengkang Public Library
together with a huge crowd of Sengkang residents. He also enjoyed a skit
by North Vista Primary School students. During Minister’s tour around
the revamped library, he had the chance to meet with partners and
volunteers of the library.

 RE-OPENING OF
SENGKANG PUBLIC LIBRARY

Historical archives meet cutting-edge
technology in our revamped
NewspaperSG online portal, launched
at the end of November 2016. New
features include responsive web
design catering to mobile users, and a
Search Term Visualiser showing how
often a keyword or phrase occurs
over a given timeline. We also added
new titles from the past, bringing our
total up to 43, including an
Occupation-era newspaper which
acted as the propaganda mouthpiece
of the Japanese invaders.

Historical archives meet cutting-edge
technology in our revamped
NewspaperSG online portal, launched
at the end of November 2016. New
features include responsive web
design catering to mobile users, and a
Search Term Visualiser showing how
often a keyword or phrase occurs
over a given timeline. We also added
new titles from the past, bringing our
total up to 43, including an
Occupation-era newspaper which
acted as the propaganda mouthpiece
of the Japanese invaders.

NEWSPAPERSG

AR
2016/17

48

https://www.youtube.com/watch?v=9LjwBMyDeJk

Young readers were brought even
closer to eco-concerns with the
refreshed My Treehouse at the Central
Public Library, in collaboration with
City Developments Limited and the
Singapore University of Technology
and Design. The green library now
includes a “cloud” with a live display of
weather conditions, and an interactive
digital wall with a Save the Forest
game, where children can move clouds
to put out forest fires. To encourage
parents to read with their children, the
seating area was also improved with
new reading seats.

Young readers were brought even
closer to eco-concerns with the
refreshed My Treehouse at the Central
Public Library, in collaboration with
City Developments Limited and the
Singapore University of Technology
and Design. The green library now
includes a “cloud” with a live display of
weather conditions, and an interactive
digital wall with a Save the Forest
game, where children can move clouds
to put out forest fires. To encourage
parents to read with their children, the
seating area was also improved with
new reading seats.

MY TREEHOUSE AT
CENTRAL PUBLIC LIBRARY

AR
2016/17

49

CORPORATE
GOVERNANCE

 The National Library Board (NLB) is established under the National Library Board
Act (Chapter 197) and is governed by the statutory functions and constitution set
out in the NLB Act. A Board comprising the Chairman and 14 non-executive
members from sectors such as academia, the finance and social sectors, and
public institutions, guides NLB in the performance of its functions to the public.
With their diverse backgrounds and experience, members of the Board are well
placed to provide NLB with strategic leadership as well as to put in place effective
controls to meet the highest standards of governance. There is also one observer
from the Ministry of Communications and Information.

 The Board reviews and oversees NLB’s plans, performance and policies; ensures
accountability in its operations; and develops mechanisms for gathering and
responding to stakeholders’ feedback. Board members helm seven committees.
These are: the Audit and Risk Committee, the Establishment Committee, the
Finance Committee, the National Library Advisory Committee, the Public Library
Advisory Committee, the Innovation & Technology Advisory Committee and the
National Archives Advisory Committee.

 An Internal Audit Unit further strengthens NLB’s corporate governance.
Reporting directly to the Chairman of the Audit Committee and administratively
to the Chief Executive Officer, the Internal Audit Unit reviews the adequacy and
effectiveness of NLB’s internal control system. This includes evaluating policies,
procedures and systems to assess the integrity of financial and operating
information, compliance with laws and regulations, and economical and efficient
use of resources.

 All NLB staff also uphold public trust by complying with a Code of Ethics and
Conduct. NLB staff are empowered to report potential ethical breaches
confidentially to the Board’s Establishment Committee.

 As a charity, NLB adheres to the recommended guidelines set out in the Code
of Governance for Charities and Institutions of Public Character proposed by the
Charity Council (the Code). NLB openly discloses its corporate governance
practices covering board governance, conflict of interest policy and other
relevant governance practices and controls on an annual basis. Any deviations
from the Code are also explained as part of this annual submission. NLB
continually seeks to improve governance to maintain the trust and confidence of
our stakeholders.

 The members of the Board are paid allowances based on a tiered structure,
which takes into consideration the different workload and responsibilities held by
the various members. Fourteen of our Board members receive an annual
allowance of between $10,000 and $25,000, while three members receive an
annual allowance of between $5,000 and $10,000. The annual remuneration of
our four highest paid executives is between $300,000 and $500,000. This
comprises their salary, bonus, benefits and employers’ CPF contribution.

 NLB manages its reserves proactively to ensure funding sustainability for
operating expenditure as well as long term commitments. The quantum of
minimum and maximum cash reserve, taking into account working capital needs
and long-term commitments, is reviewed and approved annually by the Finance
Committee of the Board. Our Board regularly reviews our financial results and
position via quarterly management reports. The cash reserve as at the balance
sheet date was below one year’s annual expenditure.

50

AR
2016/17

NATIONAL LIBRARY’S RARE COLLECTION

Ms Agnes Tan Kim Lwi
Mrs Ann Wee
Ms Dorothy Tan and Ms Joyce Tan
Family of the late Dr Liaw Yock Fang
Family of the late Siong Keng Hoon
Mrs Gretchen Liu
Mr John Koh
Mr Kelvin Ang Kah Eng
Mr Koh Seow Chuan
Messrs Lee Kip Lee & Lee Kip Lin Family Archives
Mr Lim Shao Bin
Mr Patheral Elamaran

NATIONAL LIBRARY’S SINGAPORE
& SOUTHEAST ASIA COLLECTIONS

Individuals
Ms Amanah Mustafi
Anonymous donor
Mr Arun Mahizhnan
The late Carole A. Anderson
Dr Chua Soo Pong
Mr David Khor Kok Kheng

OUR DONORS,
SPONSORS & PARTNERS

AR
2016/17

Mr Eng Hong Chiaw
Family of Mrs Hedwig Anuar
Family of the late Kuo Pao Kun
Family of the late Mohammad Din Mohammad
Mr Ho Phang Phow
Mr Hsien Yoong How
Mr James M. Punter
Mr Kua Bak Lim
Ms Milica Bravacic
Mr Ng Kim Eng
The late S. R. Nathan
Datuk Seri Lim Chong Keat
Mr Soh Shong Ying
Mr Tan Ah Kang
Mr Tan Swie Hian
Mr Yeo Oi Sang

Organisations/Groups
National Trades Union Congress
Persatuan Ulama dan Guru-Guru Agama Islam
(Singapura)
Raffles Girls’ School (Secondary)
Singapore Foochow Association
Singapore Teo Yeonh Huai Kuan

ARCHIVAL COLLECTIONS

Individuals
Mr Christian G. Boden
Mr George Caldwell
Mr Henry Tan
Mr Herman R Hochstadt
Ms Hirayama Mimi Sachiyo
Ms Hugh Swee Hing
Mr Ivan Goh
Ms Jean Wee
Mr K. N. Pillai
Mr Kenn Chin and Ms Hua Meng Lee
Ms Kirsten Ackland
Mr Lee Foo Fye
Ms Leila Riddell
Mr Leong Sing Wee BBM
Mr Leong Yew Hoi Philip
Mr Lim Kheng Chye
Ms Loh Swee Lin
Ms Lui Suit Cheng
Ms Mathilda D’Silva
Mr Michael Norman Clark Pether
Mr Michele L. Rodda
Mr Musa Bin Madil

Donors
Who enriched our collections & archives
Donors
Who enriched our collections & archives

Mr Nicholas Doggett
Mr Ong Kay Wah
Ms Pei Pei Goh Kim Ling, Elizabeth
Mr Peter Hollingworth
Mr Quek Tiong Swee
Mrs Ros Bickford
Ms Somaiah Rosemarie
Ms Suzanna Cooke
Mr Tan Hwee Hock
Mr Tang Weng Meng
Mr Tay Yok Joo, Francis
Ms Then Wee Lin
Dr Wee Beng Geok
Mr Yap Sim Hee

51

OUR DONORS,
SPONSORS & PARTNERS

AR
2016/17

Donors
Who enriched our collections & archives
Donors
Who enriched our collections & archives

Organisations/Groups

18 Degree Celsius Pte Ltd
81 Squadron Association
Ananya Pictures Pte Ltd
August Pictures Pte Ltd
B.O.S Pictures Pte Ltd
Beach House Pictures Pte Ltd
Blue River Pictures Pte Ltd
Boku Films Pte Ltd
Braddell Heights Symphony Orchestra
Cake Theatrical Productions Pte Ltd
ComicBook Pte Ltd
Dream Forest Productions Pte Ltd
Dua M Pte Ltd
DV Studio Pte Ltd
Filmat36 (S) Pte Ltd
Flipside Stories Pte Ltd
FreeFlow Productions Pte Ltd
Freestate Productions
Hoods Inc Productions Pte Ltd
Hwa Chong Institution
IFA Media
Intuitive Films

Kolam Ayer Citizens‘ Consultative Committee
M’GO Films Pte Ltd
Make Productions Pte Ltd
Media Reel Pte Limited
Mediacorp Pte Ltd
Megastar Advertising Pte Ltd
Millenia Motion Pictures Pte Ltd
Monstrou Studio Pte Ltd
Oak3 Films Pte Ltd
Ochre Pictures Pte Ltd
Omens Studios Pte Ltd
Pan Pacific Hotel
Papahan Films Pte Ltd
Picture M Productions Pte Ltd
PIP Productions Pte Ltd
Poh Chung Tian Chor Sian Tong (Temple)
RAFSA Seletar Association Archives
ScreenBox Pte Ltd
Shortman Films Pte Ltd
Silver Screen International Pte Ltd
Singapore Airlines Limited
Singapore Federation of Chinese Clan Associations
Sitting in Pictures Pte Ltd
Spectraa Productions Pte Ltd

Surreal Pictures Pte Ltd
Tantra Incorporated Pte Ltd
TheMedia Pte Ltd
Third Floor Pictures Pte Ltd
Three Six Zero Productions Pte Ltd
Verite Productions Pte Ltd
Vertigo Pictures LLP
Very! Pte Ltd
Wawa Pictures Pte Ltd
Weiyu Films Pte Ltd
Xtreme Media Pte Ltd
Zhao Wei Films Pte Ltd

52

OUR DONORS,
SPONSORS & PARTNERS

AR
2016/17

Sponsors
of libraries & archives
Sponsors
of libraries & archives

LIBRARY@CHINATOWN

CP1 Pte Ltd
Kwan Im Thong Hood Cho Temple

“MY TREE HOUSE”
THE WORLD’S FIRST GREEN LIBRARY
FOR KIDS

City Developments Limited

MOBILE LIBRARIES

Kwan Im Thong Hood Cho Temple

JOINT TECHNICAL SYMPOSIUM 2016

Admiralty Primary School
Alkem Company (S) Pte Ltd
AV Preservation by reto.ch
Charles and Keith Group
Civica Library Solutions
Crescent Girls‘ School
Dalet Digital Media Systems

DAMsmart
Fotohub Group
Koufu
Lee Foundation
National Heritage Board
National Museum of Singapore
National Parks Board
NEC Asia Pacific Pte Ltd
NOA GmbH
Public Utilities Board
Rei Foundation Limited
Sheng Siong Group Ltd
Singapore Chinese Girls’ School
Singapore Tourism Board
SMRT Corporation Limited
Telok Kurau Primary School
The Netherlands Institute for Sound
and Vision
The United Nations Educational,
Scientific and Cultural Organization
UBS Library Services Pte Ltd
VSolutions Pte Ltd

Partners
who brought our books to the less privileged at home & abroad
Partners
who brought our books to the less privileged at home & abroad

CHARITY BOOK DONATION

360 Education Pte Ltd
Alzheimer’s Disease Association
Apex Harmony Lodge
AP Ventures
Association For Persons With Special
Needs@Chaoyang School
Association For Persons With Special
Needs@Tanglin School
Association Of Muslim Professionals -
MERCU Learning
Beautiful People SG Ltd
Beyond Social Services
Bishan Home for the Intellectually
Disabled
Canossaville Children and Community
Services
Central Sikh Gurdwara Board
Children’s Aid Society
Christian Outreach To The Handicapped
Club HEAL
Eden School
Family Life First

Filos Community Services Ltd
Hearty Care Centre
Hougang Sheng Hong Student Care Centre
Humanitarian Organization for Migration
Economics
Institute of Mental Health
Kits4Kids Special School
Lee Hecht Harrison
Life Community Services Society
Ling Kwang Home for Senior Citizens
Lotus Community (Vietnam)
MCYC Community Services Society
Methodist Welfare Services
Ministry of Education
Ministry of Foreign Affairs
Ministry of Home Affairs CT Outreach
Ministry of Social & Family Development
(Juvenile Homes)
Morning Star Community Services
Nanyang Technological University Welfare
Services Club - Overseas Volunteering
Expedition
Nanyang Technological University Welfare
Services Club - Regular Service Project

53

NTUC Health SilverACE Senior Activity Centre
at Redhill
NTUC Health SilverACE Senior Activity Centre
at Telok Blangah
NTUC Health SilverCOVE Senior Wellness
Centre at Marsiling
Thye Hua Kwan Senior Services Centre at
Taman Jurong
Thye Hua Kwan Social Service Hub at Bukit
Batok East

NATIONAL READING MOVEMENT

Bank of Singapore
Oversea-Chinese Banking Corporation Limited
Scholastic Education International (Singapore)
Pte Ltd

OUR DONORS,
SPONSORS & PARTNERS

AR
2016/17

New Life Community Services
New Life Stories
NUS Project Angel XX - Mosaic of Hearts
Pathlight School
PAVE
PPIS@Bedok Reservoir
Presbyterian Community Services
Project Dignity Pte Ltd
Rainbow Centre
SCDF Detention Barracks
Society for the Physically Disabled
St. Andrew’s Cathedral Child Development
Centre
Taabar
The Learning Grid Pte Ltd
The Operation Hope Foundation Limited
Thong Kheng Student Care Centre
YMCA of Singapore
Yayasan Mendaki
Rotaract Club - ITE College East
Southeast Asia Prayer Centre for New Hope
for Orphans Organization
Sony Groups of Companies (Singapore)
Wikigives (Philippines)

Partners
who brought our books to the less privileged at home & abroad
Partners
who brought our books to the less privileged at home & abroad

PROJECT DELIVER ME

Asian Women’s Welfare Association
Disabled People’s Association
Handicaps Welfare Association
Muscular Dystrophy Association (Singapore)
Singapore Association of the Visually
Handicapped
Singapore Cheshire Home
Society of the Physically Disabled

NLB READING CORNERS AT SENIOR
ACTIVITY CENTRES

Alexandra Health Centre 1 at Yishun
Alexandra Health Centre 2 at Yishun
Alexandra Health Centre 3 at Yishun
Asian Women’s Welfare Association (AWWA)
Readycare Centre
NTUC Health SilverACE Senior Activity Centre
at Bukit Merah
NTUC Health SilverACE Senior Activity Centre
at Lengkok Bahru

54

www.nlb.gov.sg
All rights reserved.
National Library Board Singapore
ISSN 2424-9394

THANK YOU FOR A GREAT YEAR!

