
JU
L–

S
E

P
 2

01
6

Vol.

12

Issue

02biblioasia
02 / A Grandmother’s Story 06 / The Story of Bahau 12 / Servants and “Mems”

26 / Bygone Brands20 / Forgotten Foods 42 / Marshall’s Apple Tree

Editorial &
Production
Managing Editor
Francis Dorai

Editor
Veronica Chee

Editorial Support
Masamah Ahmad
Stephanie Pee

Design and Print
Oxygen Studio Designs Pte Ltd

Contributors
Yu-Mei Balasingamchow
Chen Jieyun
Sue-Ann Chia
Joey Chin
Francis Dorai
Fiona Hodgkins
Pattarin Kusolpalin
Leong Hui Chuan
Janice Loo
Marcus Ng
Seow Peck Ngiam
Bonny Tan
Sylvia Tan
Chris Tang

Please direct all
correspondence to:
National Library Board
100 Victoria Street #14-01
National Library Building
Singapore 188064
Email: ref@library.nlb.gov.sg
Website: www.nlb.gov.sg

On the cover:
It was not unusual for
European households to have
several domestic servants
during the colonial era in
Singapore and Malaya. As
seen in this illustration (from
the left): houseboy (“Boy”),
cook (“Cookie”), nanny (amah)
and the water-carrier (tukang
air). All rights reserved,
Gibson, A. (1928).The Malay
Peninsula and Archipelago.
London: J. M. Dent.

All rights reserved.
National Library Board,
Singapore, 2016.

ISSN 0219-8126 (print)
ISSN 1793-9968 (online)

The views of writers and con-
tributors do not reflect the views
of the Publisher. No part of this
publication may be reproduced in
any form or by any means without
prior written permission from the
Publisher and copyright owner(s).

Whilst reasonable care has been
taken to ensure the accuracy of
the information in this publica-
tion, the Publisher accepts no
 legal liabilities whatsoever for
the contents of this magazine.

Director’s Note

01

They say some stories should never be told, and indeed there are some skeletons that
are best left in the closets where they belong. History is filled with many examples of
perpetrators who attempt to erase – thankfully without much success – horrific crimes
against humanity from living memory: the Nanjing massacre in China comes to mind,
and closer to home, Cambodia’s Khmer Rouge genocide.

Singapore’s history, while much less dramatic, is no less interesting in its own
way. Some stories have yet to be told (people always surprise me with secrets they've
kept hidden for years) while there are many more stories that are in grave danger of
being forgotten. This issue of BiblioAsia unearths some of the stories and memories of
 yesteryear, and celebrates the unsung heroes who have charted the course of our history.

Her grandmother’s unexpected recollection of how Japanese soldiers came
 looking for women one fateful night in 1942 sets Yu-Mei Balasingamchow thinking about
unspoken memories and the stories that haven’t been written yet.

Still on the subject of World War II, Fiona Hodgkins – whose mother and her family
were resettled in remote Bahau in Malaya during the Japanese Occupation years – tells
a personal story of a wartime atrocity that few Singaporeans know of.

On a lighter note, food columnist Sylvia Tan recalls some of the foods and flavours
she grew up with in 1960s Singapore (handmade ice balls, anyone?), while Janice Loo
regales us with an engaging colonial-era account of European mems and their love-hate
relationship with the domestic help.

Among the many intrepid early settlers in Singapore was a lone Japanese man
by the name of Yamamoto Otokichi – from remote Mihama in Aichi Prefecture – who in
1862 became the first Japanese to make this island his home. Bonny Tan tells us how
he ended up in Singapore.

The Singapore Volunteer Corps (SVC), which had its headquarters on Beach Road,
was the precursor of the Singapore Armed Forces. Francis Dorai recounts the glory days
of the SVC from its modest beginnings in 1854 to when it disbanded some 130 years later.

Nursing too has come a long way since the time of Raffles when chained convicts
doubled up as nurses. Pattarin Kusolpalin pays a tribute to our “angels in white” –
 especially timely since Singapore celebrates Nurses Day on 1 August.

David Marshall, who became Singapore’s first Chief Minister in 1955, used to
deliver his fiery lunchtime speeches – often railing against the British – under an “apple
tree” in Empress Place. Was it really an apple tree? Marcus Ng unravels this mystery.

Whiteaways, Setron and Three Rifles are just three bygone brand names that
people of a certain vintage would remember. Sue-Ann Chia traces the history of these
and other household names that no longer exist in Singapore.

Fortunately, the Eu Yan Sang brand, synonymous with traditional Chinese medi-
cine, is still very much alive and thriving. Seow Peck Ngiam highlights a selection of
business-related ephemera – receipts, invoices, bills, remittance notes, letters and the
like – from the National Library’s Rare Materials collection.

On a final note, the National Library is pleased to announce the launch of a new
service, the Index to Singapore Information (ISI). The ISI is a comprehensive archive of
index records that lists articles on or related to Singapore – or written by Singaporeans
– in magazines and periodicals. Chris Tang and Leong Hui Chuan tell you more about
this service that is now available on our OneSearch portal.

We hope you enjoy reading this edition of BiblioAsia.

Mrs Wai Yin Pryke
Director
National Library

BiblioAsia is a free quarterly publication produced by the National Library Board. It
features articles on the history, culture and heritage of Singapore within the larger Asian
context, and has a strong focus on the collections and services of the National Library.
BiblioAsia is distributed to local and international libraries, academic institutions,
government ministries and agencies, as well as members of the public. The online
edition of BiblioAsia can be viewed at: http://www.nlb.gov.sg/biblioasia/

BiblioAsia
Jul–Sep 2016Vol. 12 / Issue 02CONTENTS

NL NOTES
Best Non-Fiction
Book of The Year 201654
Index to Singapore
Information56
Eu Tong Sen and His
Business Empire
余东旋与他的商业帝国

58

OPINION
My Grandmother’s Story02

02

Lee Kip Lin (1925–2011) was a well-known

architectural historian, educator and

professional architect. After graduating

from University College of London’s Bartlett

School of Architecture in 1955, Lee returned

to Singapore to practise, and subsequently

began teaching architecture at the Singapore

polytechnic from 1961, and later at the

University of Singapore from 1969. in the

1970s, he was a member of the preservation

of Monuments Board and advocated many

efforts to conserve buildings and historic

districts in Singapore. From 1982 onwards,

he researched and published several books

on architectural and urban heritage, among

them the seminal work The Singapore House:

1819–1942 (1988).

LAi Chee Kien is an architectural and urban

historian, as well as a registered architect in

Singapore. he researches mainly on the histories

of art, architecture, settlements, urbanism and

landscapes in Southeast Asia. he graduated

from the national University of Singapore with

an M. Arch. by research in 1996, and a phD in

history of Architecture & Urban Design from the

University of California, Berkeley in 2005. his

publications include A Brief History of Malayan

Art (1999), Building Merdeka: Independence

Architecture in Kuala Lumpur, 1957–1966 (2007)

and Cords to Histories (2013). he collaborated

with Koh hong Teng for the graphic novel

Last Train from Tanjong Pagar (2014), which

introduces readers to the railway histories of

Singapore and Malaysia.

In 2009, the family of the late Lee Kip Lin donated to the National Library Board, Singapore

over 14,500 slides and negatives of modern Singapore that he had taken, among other items of

historical merit such as maps, rare photographs and prints, and books. Over three decades

from 1965 to 1995, Lee captured the many landscapes and buildings that would eventually

disappear from the island and its shores. Close to 500 photographs have been reproduced in this

book to showcase the exuberance and eloquence of the different built forms – in an era when time

and space in Singapore was more accommodating.

th
r

o
u

g
h

 th
e len

s o
f

Lee K
ip Lin

Photographs of Singapore
1965–1995

Front cover

orchard road, looking towards tanglin (1983). the urban

history of orchard road developed in two stages; the first

took place at the end of orchard road near Dhoby Ghaut,

as shown in the photograph with Amber Mansions on the

left, and various showrooms on the right. In the 1970s, with

the designation of the stretch near Scotts road as a tourism

street, buildings such as the Mandarin Hotel, seen in the

background, were built in the area between tanglin road and

Grange road, after a large teochew cemetery was cleared.

BAck cover

this early 1970s photograph by ray tyers, in Lee’s collection,

shows the junction of robinson road (left) and cross road

(right) where shophouses were being torn down. Hong

Leong Building, built in 1975, now occupies the area. In the

background, the American Insurance Building, Denmark

House and the Asia Insurance Building can be seen; these

were among the first high-rise buildings in the central

Business District area.

“This is an important book on Singapore’s history and on our built heritage. Reading the book has
made me more determined to conserve our historic buildings, places and neighbourhoods.”

— toMMy koH, HonorAry cHAIrMAn, nAtIonAL HerItAGe BoArD

“Lee Kip Lin spent much of his time photographing what he feared would disappear under the
sledgehammer of redevelopment. He has left us with an invaluable record of buildings and places,
many of which have disappeared over time. This book is a must-read document that captures the

qualities and textures of Singapore’s building and landscape heritage.”
— tAy kHenG Soon, ForMer PreSIDent oF tHe SInGAPore InStItute oF ArcHItectS

Lai Chee Kien

through the lens of

Lee Kip Lin
Photographs of Singapore 1965 –1995

Lai Chee Kien

Job:01-41823 Title:Through The Lens of LKL
AC 70095 #175 Dtp:YY Page:JKT

PR
F

 1

2
 3

4

 5

6
 7

8

 9
 1

0

Jkt_70095.indd 1 2/13/15 1:11 PM

54 56 58

FEATURES
Bahau: A Utopia that
Went Awry06

Singapore’s First
Japanese Resident:
Yamamoto Otokichi

32

Forgotten Foods &
Mealtime Memories20

Beach Road Camp and
the Singapore Volunteer
Corps

36

Mem, Don’t Mess with
the Cook!12

The Fruit of his Labour:
David Marshall’s Old
Apple Tree

42
Angels in White: Early
Nursing in Singapore48

Bygone Brands: Five
Names That Are No More26

3226

1206

484236

20

m

An unexpected recollection by her grandmother
about her experience of the Japanese Occupation sets
Yu-Mei Balasingamchow thinking about unspoken
memories and the stories that haven’t been told.

Yu-Mei Balasingamchow is the co-author of Singapore: A Biography (2009) and works on
history, art and culture projects. She has curated exhibitions for the National Museum of
Singapore and is currently curatorial consultant for the revamp of Memories at Old Ford
Factory. She is also a fiction writer and runs the website http://www.toomanythoughts.org.

(Below) A postcard of Indian convicts repairing a road in Singapore. Few people are aware that Indian convict
labour was used for the construction of many colonial-era buildings in Singapore. Courtesy of Farish Noor.
(Below right) Main entrance of the convict jail at Bras Basah, 1860–1899. All rights reserved, McNair, J. F.
A. (1899). Prisoners Their Own Warders: A Record of the Convict Prison at Singapore in the Straits Settle-
ments, Established 1825, Discontinued 1873, Together with a Cursory History of the Convict Establishments
at Bencoolen, Penang and Malacca from the Year 1797. Westminster: A. Constable.

Yu-Mei and her grandmother at the former's
one-year-old birthday celebration. Courtesy of
Yu-Mei Balasingamchow.

(Facing page) A painting of Japanese naval bombers
during World War II. Courtesy of National Archives
of Singapore.

My grandmother never talked about
the news, so it took me a few seconds to
register what she had said, and then I didn’t
know if the news she referred to had been
about the situation in the Ukraine or the
Israel-Gaza conflict.

“When there’s a war, all the prices
go up. The cost of food goes up,” she went
on as she started scooping food onto her
plate of rice.

Any discussion of global economics
and the cost of living was well beyond the
ability of my wobbly Mandarin, so I just
murmured assent.

“I’ve lived through two wars, you know.
First when the Japanese came. Then when
the British came back.”

My ears perked up.

Scratching Beneath the Surface

I’ve been working as an independent re-
searcher and writer in Singapore’s history
and heritage fields for a decade now, and in
that time I’ve witnessed a surge in interest
in local history, as well as activism around
heritage issues. A decade ago, I would not
have anticipated the passionate defence
and caretaking of Bukit Brown Cemetery
by the volunteer group All Things Bukit
Brown, or the number of local history- or
identity-oriented artworks that emerged
from Singaporean artists at the last Singa-
pore Biennale, or that the government would
budget $42 million for a Singapore Memory
Project to collect memories of Singapore.

My personal interest comes from
wanting to find out more about Singapore,
past and present, which possesses far
richer, more complex and unsettling stories
than the airbrushed, whitewashed Majulah
 Singapura version found in school textbooks
or mainstream discourse. I'm interested in

stories that no one used to care about, stories
that complicate or overturn the orthodox
way of thinking about the present – stories
that begin with questions that no one has
thought of asking before.

For all the documentation projects,
government grants, websites, Facebook
pages and knick-knacks that have sprung
up around “Singapore heritage”, I’m often
reminded that the stories that have not
yet been told, the layers that have not
yet been peeled back, are often staring
us in the face.

Some years ago, I came across the
book Hidden Hands and Divided Landscapes:
A Penal History of Singapore’s Plural Society
by Anoma Pieris.1 It examines Indian convict
labour in colonial Singapore and how racial
politics have been inscribed in our multi-
ethnic society and urban history since its
founding. Pieris highlights several colonial
landmarks in the civic district that have
been canonised as national monuments
because of their architecture, an homage
to the benevolence of colonial rule. Yet the
convicts who built them have gone largely
unacknowledged. At Bras Basah Road for
instance, where the Singapore Management
University now stands, there is no trace or
memorial of the prison where the convict
labourers were housed.

Perhaps because I spend so much time
in the civic district, Pieris’s observation that
we take for granted the historical value of
these buildings hit home. I’m reasonably
informed about migrant worker issues in
Singapore today, but I’ve never stopped
to think about the men and women – and
there were women labourers, says Pieris
– whose hands brought these buildings into
such fine form.

Which made me think: what other
histories are we missing in plain sight?

I'm interested in stories
that no one used to
care about, stories that
complicate or overturn the
orthodox way of thinking
about the present – stories
that begin with questions
that no one has thought of
asking before.

My paternal grandmother and I have never
really talked. This isn’t due to any personal
acrimony; it’s just the usual generation gap,
made all the more difficult as neither of us
properly speak the language that the other
person is most comfortable with. I live in the
world of the English language; my grand-
mother’s native tongue is Teochew, though
like many Singaporeans of her generation
(she’s in her late 90s), she also speaks a
muddle of other local languages: fluent
enough Cantonese and Malay to carry on
extended conversations, a decent command
of Mandarin (thanks to several decades of
watching TV shows on Channel 8, I suspect)
and a smattering of English.

As a child, I thought of my grandmother
as speaking, quite literally, “broken” Eng-
lish. She didn’t speak complete sentences,
but sprinkled sporadic words, from the
straightforward “eat” to the multisyllabic
“university”, into her multilingual patois. On
the other hand, I speak practically no Teo-
chew. In my adult years, we got by in halting
Mandarin – my grandmother’s interspersed
with the occasional Cantonese, Teochew or
Malay term, mine embarrassingly repetitive
and stilted as I fell back on the same few
phrases at the tip of my tongue.

The language barrier means that my
grandmother and I have never really talked
about anything in depth. She did with her

own children – long, rambling conversations
in Teochew, Malay or a lilting combination
of both, in which she often brought up old
wounds and perambulated around old gossip.
With her grandchildren, the exchanges were
shorter, more fitful and unnatural, unless
there was someone at hand to translate.

So while I’ve always known that my
grandmother can be voluble, I’ve never
asked her much about her life, and I’ve
never been on the direct receiving end of a
spiel that I could understand.

One day, almost two years ago, as she
and I were sitting down to lunch, she ges-
tured at the television, which was showing
the daily Channel 8 news bulletin, and said
something in Mandarin like, “Did you watch
the news? There’s a war going on.”

02 03

Vol. 12 / Issue 02 / OpinionBIBLIOASIA JUL – SEP 2016

My
Grandmother’s
Story

Wartime Memories

One historical subject that most Singapor-
eans have encountered is World War II and
the Japanese Occupation of Singapore.
My parents were born during the war, so
they don’t remember it, but I’ve wondered
off and on, as a child and then as an adult,
what my grandparents had experienced. It
didn’t seem like something I could bring up
in casual conversation.

I’ve heard of school projects where
students are dispatched to interview their
grandparents, elderly neighbours or other
hapless senior citizens about their memories
of the war. This has always struck me as a
potentially incendiary assignment: what if the
older person doesn’t want to recount those
memories, and what would a student do if
the interviewee became visibly distressed?

I don’t like pushing people to tell stories
they’re not ready to tell. Their silences, or
refusals to answer, say everything.

But over that lunch with my grand-
mother, she needed no urging. A spool of
memories seemed to have unravelled of
their own will, as clear and taut as if she
was telling me about something as mundane
as going to the hairdresser. Her story ran
backwards, beginning with the return of the
British at the end of the war and how they had
declared the Japanese “banana” currency
worthless, bankrupting entire households
overnight. Then she was back at the begin-
ning of the Japanese Occupation, living in
northern Singapore with my grandfather
and some of her relatives, and they knew
that the Japanese were coming.

“I told my aunt to cut her daughter’s
hair like a boy and make her wear her older
brother’s clothes,” my grandmother said. I’d
never heard of any of these people before.
“My aunt agreed, so I cut her daughter’s
hair for her. That was at about 3 pm. That
night, at about 11 pm, there was a sudden
banging at the door.”

What Has Not Been Remembered

The dominant narrative of World War II in
Singapore, as it is for many societies, is of
terrible suffering, violence and oppression

at the hands of the enemy. In the accounts
about Singapore, the dominant tragedy
of the narrative is Operation Sook Ching,
where Chinese men (though some women
and children were swept up as well) had to
report to Japanese military screening cen-
tres, and thousands were taken away – often
arbitrarily, it seemed – to be massacred.

Today, the term Sook Ching often
seems synonymous with the Occupation
years, and the trauma is writ so large in local
history that one might get the impression
of a long drawn-out process not unlike the
Holocaust, when in fact the Sook Ching epi-
sode lasted only 12 days and took place only
in the first month of the 3½-year Occupation.

Without diminishing the suffering of
the victims of the Sook Ching and their loved
ones, it is worth asking: what other histories
of the Occupation have been obscured,
overshadowed or not spoken? Not that
accounts should be set against each other
to “compete” in terms of physical violence
or psychological trauma, but what else can
be added to the spectrum of accounts told,
to produce a more multi-faceted narrative
of the Japanese Occupation in Singapore?

And how does one even begin to exca-
vate memories that are likely to be traumatic
or repressed, whether on an individual or
societal level? How do we remember that
which we cannot, or will not, remember?

The sociologist Paul Connerton, who
studies memory and modernity, has said:

over the women in the house, including
my grandmother, but the women were all
dirty – ang zhang (肮脏), my grandmother
said in Mandarin. I don’t know if she meant
they were literally covered in dirt or if the
term is a euphemism for menstruation or
some other taboo. My grandmother said
the soldiers glanced at her aunt’s daughter
too, but dismissed her as a boy. They left
the house after a while, and later she heard
that they had raped another woman nearby.

Reading about war atrocities in a
textbook often seems distant and unreal,

until you realise that those horrible things
might have happened to your small, frail
grandmother. My grandmother talked and
I listened, gingerly, until she reached the
end and I could breathe again.

“The next day, my aunt thanked me for
saving her daughter, for the idea of cutting
her hair and disguising her as a man. I said
to her, don’t say like that.” My grandmother
went on to other stories, about her, my
grandfather and my uncle hiding in a rub-
ber plantation, then walking all the way to

Singapore town and finding a place to live.
One year later, she gave birth to my father.

Silent Absences

I didn’t mean to make this essay about my
grandmother’s story. I set out to write about
some of the gaps that persist in Singapore
history, and how master narratives can
define the way we think about the past or
the present – the “lessons” of wartime suf-
fering or the “value” of colonial monuments
– to the extent that it becomes almost im-
possible to see any other experiences and
histories that existed in the same space or
time. I certainly didn’t attempt to coax any
memories out of my grandmother; indeed,
when she offered her story, I felt uneasy,
as if she had somehow read my mind and
discerned what I was going to write about,
and was volunteering her own account to
go along with it.

I’ve never written about anything that
was at once so personal and so distant from
my own experience. I have never struggled
so deeply, after writing something, about
whether to publish it. My grandmother
knows I am using her story here – or at
least, my father tried to explain it to her
as best as he could (we’re not sure if
my grandmother understands what the
Internet is).

Even so, is it ethical to amplify a story,
shared privately, on a public platform? Or
does the ethical imperative of memory, as
Connerton describes, take precedence?

I think about the woman my grand-
mother heard had been raped. Whoever
she was, whatever became of her, it’s
impossible to know now. She is a silent
figure on the horizon; we can make her
out, though we will never get any closer
to her. But we know she is there.

When we think about the gaps and
silences in Singapore history, we typi-
cally think of the big political erasures
– the experiences of political exiles and
detainees, the circumstances of Operation
Coldstore or Operation Spectrum. We think
of minority groups whose experiences,
stories and viewpoints get downplayed
or erased.

Notes
1 Pieris, A. (2009). Hidden hands and divided

landscapes: A penal history of Singapore’s plural
society. Honolulu: University of Hawaii Press. Call
no.: RSING 365.95957 PIE

2 Kastner, J., & Najafi, S. (Summer 2011). Historical
amnesias: An interview with Paul Connerton. Cabinet,
(42), 8. Retrieved from Cabinet magazine website.

3 Lee, G. B. (2005). The Syonan years: Singapore
under Japanese rule 1942–1945. Singapore:
National Archives of Singapore and Epigram. Call
no.: RSING q940.53957 LEE-[WAR]

But there are other kinds of absences.
In 2005, the National Archives of Singapore
published the scrupulously researched
The Syonan Years: Singapore Under Japa-
nese Rule 1942–1945 by Lee Geok Boi,
which draws on the archives’ oral history
records and other collections to provide “a
Singaporean and ultimately an Asian view
of the Occupation”.3 The index to this book
contains three entries for “rape”, consist-
ing of four pages in all, and 30 entries for
“Sook Ching”, comprising 45 pages in all.

The dead cannot speak, nor can the
mutilated or the traumatised. Their pain
still exists, the violence one human did to
another resides in their bodies and their
minds. I suppose my grandmother, hearing
about faraway wars on the news, was think-
ing about the things that happen to men,
and particularly women, in times of war.

Amid the current mania about Singa-
pore history and heritage, and competing
claims to historical truth, it is easy to think
that people are too obsessed with the past.
In a smartphone-powered, social media-
fuelled age, it often seems like everything
is being “documented” and that everyone
is engaged in “documenting”.

But we should also pay attention to
the silences – to the people who aren’t
speaking, can’t speak or don’t think they
have any stories to tell. Not to pester them
to tell all, but to be attentive to the silence.
Not to interview, but to wait and listen and
let them talk, if they ever can.

A longer version of this essay was previ-
ously published on Junoesq.com (vol. 1,
August 2014). Junoesq is a quarterly online
literary journal featuring poetry, fiction and
non-fiction by women.

This is a 10-dollar bill used
during the Japanese Oc-
cupation of Singapore.
Known as "banana money"
because of the motifs of
banana trees on the bank
notes, the currency became
worthless due to runaway
inflation coupled with black
market practices. Courtesy
of the National Museum of
Singapore, National Heri-
tage Board.

“I think that coerced forgetting was
one of the most maligned features of
the 20th century. For example, think
of Germany after Hitler, or Spain after
Franco, or Greece after the colonels,
or Argentina after the generals, or
Chile after Pinochet: in all these cases,
there had been a process of coerced
forgetting during the dictatorships.

And if, on the other hand, you
think of some of the distinguished
writers [of] the second half of
the 20th century – Primo Levi or
Alexander Solzhenitsyn or Nadezhda
Mandelstam – the interesting thing
about them is that they took up their
pens in order to combat this process of
coerced forgetting. As a result of this, I
think that you could say that at the end
of the 20th century there was such a
thing as an ethics of memory. Memory
and remembrance had acquired the
quality of an ethical value.”2

The ethics of memory is not something
that we often talk about in Singapore. In
the ongoing frenzy to remember, record
and archive, we don’t usually pause to ask
why we should be doing this – if there is
something ethically at risk of being forgot-
ten, denied or erased from existence.

As my grandmother talked about the
Japanese showing up in the middle of the
night, I didn’t interrupt her with any ques-
tions. The news bulletin was still playing
on the television, we were still eating our
lunch of rice, vegetables and chicken curry.

At 11pm that night, she said, there was
a loud banging on the door. It was totally
dark both outside and inside the house.
Three soldiers entered, two Japanese, one
Taiwanese, with a torchlight. They were
looking for women. My grandmother was
holding my uncle, her only child, who was
not yet two years old. The soldiers looked

Koeh Sia Yong’s oil paint-
ing t i t led Persecution
(1963) showing innocent
men dragged to execu-
tion grounds by Japanese
soldiers. Operation Sook
Ching, which took place in
the two weeks after the fall
of Singapore to the Jap-
anese on 15 February 1942
saw thousands of Chinese
men singled out for mass
 executions. The exercise was
aimed at purging Singapore
of perceived anti-Japanese
elements. Courtesy of the
National Gallery Singapore,
National Heritage Board.

Headlines in the 20 February 1942 and 3 March
1942 editions of The Syonan Times announcing the
Japanese invasion of Singapore and Java. Courtesy
of National Archives of Singapore.

At 11pm that night, she
said, there was a loud
banging on the door….
Three soldiers entered, two
Japanese, one Taiwanese,
with a torchlight. They
were looking for women.

04 05

Vol. 12 / Issue 02 / OpinionBIBLIOASIA JUL – SEP 2016

t

A UTOPIA THAT WENT AWRY
The resettlement of Eurasian and Chinese Catholics in the
jungles of Malaysia during World War II has been largely
forgotten. Fiona Hodgkins chronicles its painful history.

The story of Bahau has long been a footnote
in the larger story of World War II in Sin-
gapore, preserved mainly as an anecdotal
record among families who have had the
misfortune of being part of this experiment.

When I first started looking for infor-
mation on Bahau in 2008, the only publicly
available records in Singapore were found
at the Memories at Old Ford Factory1 and
the World War II galleries of the Eurasian
Association2 in Ceylon Road. Unfortunately,
as the association is seldom visited by
non-Eurasian visitors, its Bahau exhibi-
tion – which opened in 2006 – documents
the memory of a place for people who are
already familiar with the story.

It’s probably true to say that many
readers of this publication, however much
they know about the story of World War
II in Singapore, will likely not have heard
of Bahau…

Where is Bahau?

Bahau3 is a town in the state of Negeri
Sembilan in Malaysia. Today it is a some-
what nondescript semi-industrial town
surrounded by plantations, and is not
particularly known to most Malaysians.
Indeed, since publicity surrounding the
publication of my book4 about the settle-
ment of Bahau emerged in 2014, various

led to an introduction to the people who had
set up its war galleries. My hunger to find out
about my own roots aligned with their quest
for more information about Bahau, and that
is how my research project was born.

Historically, the Eurasian community
in Singapore has never exceeded more
than five percent of its total population. The
community has always been a close-knit
one with many shared experiences and
plenty of inter-marriages within the group.

So, the story of Bahau is also the story
of the Eurasian community in Singapore;
there is not a single Eurasian family from
living memory who either did not live in
Bahau or had friends or relatives or fore-
bears who did. As the story of Bahau was
passed down informally from one genera-
tion to the next, it became preserved within
the community and never gained wider
coverage. Approaching the narrative from
the outside as such, it soon dawned on me
that the Bahau story was much bigger than

Fiona Hodgkins, a history graduate whose
professional life has revolved around history
and education, spent 14 years in Singapore.
Her research into Bahau arose from a
personal quest as well as a passion for social
history. From Syonan to Fuji-Go (2014), which
chronicles her research, is her first book.

(Right) Bahau settlers at work on their land
(Japanese propaganda photo). Courtesy of Father
René Nicolas.
(Below) The first settlers to Bahau – mainly young,
single men – had to clear the land, build a rudimen-
tary road from the train station to the camp and set
up basic infrastructure before the families started
to arrive (Japanese propaganda photo). Courtesy
of Father René Nicolas.

this, and that it actually had resonance for
anyone who is Singaporean.

Wartime Singapore

The hardships and deprivation caused by the
Japanese Occupation of Singapore (1942–45)
has already been widely documented. What
I wish to focus on specifically are its effects
on the Catholic community in Singapore.

Before the war, there were a number
of Catholic religious orders here, including
the De La Salle (or Christian) brothers and
the Holy Infant Jesus nuns, whose primary
task was to set up schools. After Singapore
fell to the Japanese in 1942, these mission-
ary teachers were forced to teach within the
confines of the rules and regulations set by
the Japanese curriculum. The fact that many
of the brothers and nuns were Europeans
– usually Irish brothers and French sisters
– made them figures of suspicion among
the Japanese authorities.

BAHAU

people have come forward to speak to me
at public events – interested not so much
in the historical angle of my research, but
in the fact that the tiny, obscure town they
came from was actually interesting enough
to be talked about.

In the 1940s, Bahau did not have the
industry that it thrives on today, but was
known simply as a small town along the
Gemas train line travelling north-east
through the Malay Peninsula. Founded in
a slightly elevated position and surrounded
by jungle, it was this off-the-beaten-track
location that was chosen as a resettlement
area for a wartime civilian population from
Singapore. Bahau, which was set up in 1943
by the Japanese army in Singapore, with
the express approval of the local Catholic
Church, was home to around 3,000 mainly
Singaporean Catholics for nearly two years.

Although the settlement was located
about five miles from the town centre of
Bahau, it is still commonly referred to as
Bahau. Many residents of Bahau town are
blissfully unaware of the existence of this
wartime camp at their doorstep and what
took place there.

My Interest in Bahau

So what led me in 2008 to find out more
about this forgotten settlement in Malaysia?

I was born in Japan in 1966 to a British
father and Eurasian5 mother (originally from
Malacca in Malaysia), and brought up as an
expatriate child in Japan, Europe, Singapore
and Malaysia – places where my father’s
work took him. It was only when my mother,
Mary Alethea de Souza, died in England
in 2004 that I sought to find out about my
heritage, both for my own sake and that of
my children, as I did not want them to grow
up not knowing the background of their
maternal grandmother. When I returned
to Singapore in 2008, I wanted to revisit old
memories from when I had lived here as
a child in the 1970s and 80s, to satisfy my
thirst for the past and, more importantly,
to find out more about my family history.

Having visited all the usual histori-
cal sights in Singapore, I finally made the
trek to the Eurasian Association at Ceylon
Road. This was where I learnt more about
Bahau. Until then, my only knowledge of
Bahau was through the childhood stories
my mum told of the time when she and her
family lived in the jungle and when wooden
huts used to collapse whenever elephants
needed to scratch their backs against the
bristly walls of these makeshift dwellings.
I thought it was a quaint fairy tale: never
did I imagine that it was a real story.

A chance meeting at the Eurasian
Association with the education officer there

0706

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

This, coupled with the general hard-
ships of the Occupation years – including
chronic food shortages, lack of health-
care and indiscriminate rounding up of
people for questioning – made the idea
of an alternative life outside of Singapore
appealing to the Catholic community here.
Their saviour was a Japanese official by
the name of Mamoru Shinozaki6, who
sought to protect various communities
in Singapore who were most at risk from
the Kempeitai (Japanese secret police).
He had earlier helped the Chinese by set-
ting up a settlement in Endau,7 in nearby
Johor, and now turned his attention to the
Eurasian community.

Shinozaki gained an ally in the Catho-
lic Bishop of Singapore, Adrien Devals,8
who championed the idea of a self-suffi-
cient settlement outside of Singapore to

protect Catholics, both lay and religious,
from suppression by the Japanese. Bishop
Devals and Shinozaki managed to con-
vince the Japanese authorities that if
large numbers of people were moved
out of Singapore, there would be fewer
mouths to feed and much less pressure
on the local infrastructure. Additionally,
whatever surplus crops the people in this
overseas settlement produced, could be
sent back to Singapore.

Now, while the majority of Eurasians
in Singapore were Catholic, there were
small numbers of Chinese Catholics too,
especially among the Peranakan commu-
nity – which is likely why their role in Bahau
has been largely overlooked by many. In
fact, over 1,000 Chinese Catholics, nearly
as many as Eurasians, settled in Bahau.
The Chinese Catholics came mainly from

the parish of Holy Innocents in the Seran-
goon area, Church of Saints Peter and Paul
at Queen Street, and St Theresa’s Church
at Kampong Bahru Road. Many Catholic
Chinese were eager to move to Bahau as
the memories of the horrific Sook Ching
massacres were still fresh in their minds.9

In addition to these Catholics, a small
group of Protestant European families and
neutrals from countries like Switzerland,
Denmark, Romania and Russia chose to
go to Bahau too, thinking that they would be
safer there under the care of the Catholic
Church than left to the mercy of the Japanese
authorities in Singapore.

Life in Bahau

It was in late December 1943 that the first
settlers from Singapore – including Bishop
Devals – left for Bahau with whatever belong-
ings they could carry: meeting first at the
Cathedral of the Good Shepherd on Queen
Street, then travelling by overnight train to
Gemas; followed by a local train to Bahau
town and finally walking the last five miles
to the site chosen as the settlement.

Stretching over an area of some 40
square miles, the land chosen for the
settlement had previously been cleared
and rejected by the Japanese for use as an
airfield and then by the Chinese who chose
to settle in Endau instead. Both groups had
allegedly rejected the site because of fears
of contracting malaria. The fact that the
Catholics accepted the offer to resettle in
Bahau reflected the sheer desperation of
their situation at the time.

Given its inauspicious start, it’s not
surprising that the site did not turn out to
be the bucolic paradise that the Catholics
had been promised. This was made worse by
the fact that what had originally started out
as an “optional” resettlement programme
seemed more like forced internment once
the people arrived there. The Japanese
name for the camp, Fuji-Go, which means
“beautiful village”, was ironic given the fact
that an estimated 500 settlers died over an
18-month period between 1944 and 1945.

The first settlers, mainly young, single
men, lived communally in four sheds con-
structed by the authorities. They were first
assigned to clear the land still overgrown
with primary jungle, build a rudimentary road
from the train station to the camp and set
up basic infrastructure before the families
started to arrive. Each family was allocated
3 acres of land to grow crops and build their
own home using whatever they could find
from the jungle – basically split timber and
palm fronds – although some of the more
fortunate families could afford to pay local
contractors to build sturdier structures.

Then began the difficult task of sur-
vival. Those who toiled hard in their allo-
cated land parcels never went hungry with
bountiful harvests of vegetables such as
tapioca, kangkong (water convolvulus) and
bangkwang (Chinese turnip). But although
they might not have gone hungry, their diets
certainly lacked essential nutrients; some
resorted to eating jungle animals (such as
snails and iguanas) or killing goats, which
had been kept as family pets, for protein.
The harsh living conditions and poor diets

made the settlers vulnerable to malaria and
a host of tropical ailments and diseases.
Not surprisingly, the death toll was high.

Still, some settlers remember happy
days, a testimony of the human ability to see
the positive in the face of adversity. Gwen
Lange née Perry, who was then a teenager,
recalls enjoying greater freedom than she
would have been permitted in Singapore,
including being allowed to attend monthly
parties held in a neighbour’s house in the
settlement. People would walk 45 minutes
in pitch dark to get to the house, where some
would bring musical instruments to play and
homemade rice whisky would be shared in
an atmosphere of conviviality.

However, in spite of a measure of
freedom within the settlement itself, there
was no escaping from Bahau; the inhabit-
ants were hemmed in by the surrounding
dense jungle and the only road access was
guarded round the clock by sentries. Only
those with exit permits for special reasons
were allowed temporary release.

While the true conditions of the settle-
ment were hidden to the outside world by
the Japanese authorities who made regular
visits and censored information that went
out, the settlers managed to come up with
ingenious ways to keep their loved ones in
Singapore informed about what Bahau was
really like, and warn them from electing to
resettle there. For example, one settler had
arranged with his loved ones to write the
letters in ink if the situation at Bahau was
favourable and in pencil if it was not. Another
used the phrase “singing the prisoners’
love song” in the letter to mean everything
was well at the camp, but if the letter said
people were “not singing the prisoners’ love
song”, then things were not looking good.

But it was not all gloom and doom in
Bahau. Budding romances that had begun
in Singapore blossomed in the settlement
and resulted in marriages. There were also
some who were fortunate to meet their
future spouses at the settlement.

The Legacy of Bahau

Bahau was finally liberated on 3 September
1945, a few weeks after the official end of
the war in Southeast Asia, when a team
from Force 13610 followed up on leads about
the possible existence of a civilian camp
in the jungles of Bahau. For the settlers,
this was a heaven-sent escape from the
brief period when communist guerrillas in
Malaya replaced the departing Japanese
garrison in Bahau. Many remember the
short communist takeover as the most
frightening part of their stay in the settle-
ment. Following the arrival of Force 136,
it took another six weeks to organise the

(Top) Wedding photo of Luke de Souza and Flo Chopard. [From the left]: Gwen Perry, Flo Chopard, Luke de
Souza, Bill Hutchinson and an unknown person. In spite of the difficult circumstances in Bahau, several
weddings were celebrated there. Courtesy of the family of Luke and Flo de Souza.
(Top right) The morning roll call was a daily ritual at Bahau camp (Japanese propaganda photo). Courtesy
of Father René Nicolas.
(Above) An announcement in the 15 January 1944 edition of The Syonan Shimbun exhorting the Eurasian
community to apply for the Bahau settlement scheme, which “all Eurasians who are fit and strong enough
to go on the land should avail themselves of enthusiastically”. Courtesy of National Archives of Singapore.

The author, Fiona Hodgkins, was born in Japan in
1966. Her father is British and mother is Eurasian.
This is a photo of Fiona and her mother taken in
Japan, circa 1970. Courtesy of Fiona Hodgkins.

repatriation of the settlers. It was only in
mid-October 1945 that the last of the set-
tlers were evacuated.

 The Japanese Occupation in Singa-
pore left an indelible mark on everyone
who survived the period: many lived in
constant fear, lost loved ones, and had
to make do with much less than before
the war. The Bahau experiment that went
horribly wrong was very much a variation
of this theme.

My extended family members in
Bahau were some of the lucky ones. In
one house was my mother who lived with
her parents, three sisters and an uncle.
They were later joined by her maternal
grandparents and three cousins. In a
second house nearby lived my mother's
paternal grandparents, two uncles and
an aunt and their spouses. Of this large
group, only one of my great grandmothers,
who already had a pre-existing condition
(of course exacerbated by the ravages of
jungle life), died there. We are fortunate in
that we know where she is buried: in the
cemetery in Seremban. Many families,
whose loved ones may have initially been
buried in the Bahau settlement, do not know
where their remains rest now.

My grandfather Herman de Souza
(Jnr), despite having had a good relation-

0908

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

(Left) Bishop Adrien Devals was a French priest who became the leader of the Catholics in Singapore
from the late 1930s. He led the first group of settlers to Bahau and tragically died there. All rights
reserved, Pilon, M., & Weiler, D. (2011). The French in Singapore: An Illustrated History (1819–Today).
Singapore: Editions Didier Millet.
(Above) The highest point at around the 5-mile mark on Colony Road was believed to be the location of
Bishop Adrien Devals’ house in Bahau. Courtesy of Fiona Hodgkins.

The Bishop Who Led by Example

Bishop Adrien Devals, who led the first
group of settlers in Bahau and tragi-
cally died there, should be more widely
credited for his leadership there under
adverse circumstances. Although Bahau
failed as an experiment, it does not de-
tract from Devals’ altruistic reasons for
approving the resettlement plan.

Born in 1882 in Quins, France,
Devals entered the seminary of the
Société des Missions étrangères de Paris
(MEP) in 1900 and was ordained a priest
six years later. He arrived in Penang in
September 1906 where he was initially the
assistant at the Church of the Assump-
tion, and later its parish priest. In 1934,
he was appointed Bishop of the Diocese of
Malacca, which included Singapore, and
served in that role until his death in 1945.

When Mamoru Shinozaki offered
Bahau to the Catholics as a settlement,
Devals saw it as a way to protect both
his flock and the religious communities

for whom he was responsible. Although
he was already 60 years old, Devals led by
example and moved to Bahau too, among the
first convoy of settlers who left Singapore
in December 1943. The priests, brothers
and nuns, including the bishop, lived in the
same conditions as everyone else in Bahau.

Devals was in charge of the day-to-day
running of the settlement and took charge
from the start, assigning roles to the settlers,
such as setting up anti-malarial teams and
liaising with the Japanese authorities. He
did not accord himself special privileges,
sleeping in the same communal lodgings
with the others and eating the same food. A
few months later, as people began to move
into the houses they had built, so too did
the Bishop. He lived in a spartan hut that
afforded him a bit of peace and quiet time
for prayer and contemplation.

In the early days in Bahau, Devals relied
heavily on the religious brothers for leader-
ship and organisation as well as a core of lay
people whom he knew and trusted. But as
time went on and conditions in the settlement
did not improve, Devals struggled to provide
effective governance in the face of growing
dissent from members of the laity. Still, he

maintained his position in his belief of
the motto “Non mea voluntas sed Tua”
– Latin for “Not my will but Yours”, from
the gospel of St Luke.

 Unfortunately, Devals’ health was
failing – the physical hardships of Bahau,
including malaria, took their toll. To
make matters worse, he suffered from
diabetes, and a bad scratch on his right
foot sustained from farming eventually
became infected and turned gangrenous,
requiring the amputation of his leg.
Sadly, the operation was not enough to
save Devals and he died in a hospital
in Seremban, Negeri Sembilan, on 17
January 1945, having spent just over a
year in Bahau.

Devals’ body was taken to Singapore
where “a requiem mass was held at the
Cathedral of the Good Shepherd, attended
by all the top ranking Japanese officers…
almost a state funeral” performed with
dignity and respect from Singaporeans
and Japanese.11 Shinozaki described him
as a “noble and fearless man” and said
that at the funeral he “kissed the corner
of the coffin” because he had “always held
him in respect as a God-fearing man.”12

Galvanic Slate”. From the private papers of G. Tack.
Imperial War Museum, London.

Meissonnier, P, (1947). Memories of Bahau: December
1943– October 1945. [Translated by René Nicholas.
Originally published as Un évêque missionnaire,
chef du STO en Malaise” Missionnaires d’Asie, no
29-30-31].

Oral history interviews
(available at the National Archives of Singapore)
Bogaars, George Edwin (1983) (Accession nos.: 000032, 000379)
De Souza (Jnr), Herman Marie (1985) (Accession no.: 000592)
Marcus, Philip Carlyle (1982) (Accession no.: 000183)
Woodford, Esme (2007) (Accession no.: 003267)

For a full list of references behind the research, see
Hodgkins, F. (2014). From Syonan to Fuji-Go: The
story of the Catholic settlement in Bahau in WWII
Malaya. Singapore: Select Publishing. Call no.: RSING
307.212095957 HOD

unions in the region between the 16th and 18th centuries.
Most Eurasians in Singapore trace the European part of
their ancestry to the Portuguese, Dutch or British.

6 Mamoru Shinozaki had been in Singapore before the war
as a press attaché at the Japanese Consulate. Interned
by the British for espionage, he was subsequently
released by the Japanese when Singapore fell on 15
February 1942. He was then appointed as a senior
Japanese official initially with a remit for education and
later welfare (see text box on page 11).

7 A small town in Malaysia located on the northern
tip of east Johor and the southern tip of Pahang,
whose name became synonymous with the Chinese
settlement set up in September 1943.

8 Bishop Adrien Devals was a French priest who
became the leader of the Catholics in Singapore from
the late 1930s (see text box above).

9 Following the fall of Singapore on 15 February 1942,
Chinese males between 18 and 50 years of age were
ordered to report to designated centres for mass

screening. Many of these ethnic Chinese were then
rounded up and taken to deserted spots to be summarily
executed. This came to be known as Operation Sook
Ching (the Chinese term means “purge through
cleansing”). It is not known exactly how many people
died; the official estimates given by the Japanese is 5,000
but the actual number is believed to be much higher.

10 Force 136 operated in Japanese-occupied Southeast
Asia during World War II and was the general
cover name for a branch of the British World War II
organisation, the Special Operations Executive (SOE).

11 Wijeysingha E., & Nicolas, R. (2006). Going forth…:
The Catholic Church in Singapore (p. 140). Singapore.
Nicholas Chia. Call no.: RSING 282.5957 WIJ

12 Shinozaki, 2011, p. 136.
13 Shinozaki, M. (2011). Syonan, my story: The Japanese

Occupation of Singapore (p. 23). Singapore: Marshall
Cavendish Editions. Call no.: RSING 959.57023 SHI-[HIS]

14 Shinozaki, 2011, pp. 159.
15 Tan, B. L. (Interviewer). (1985, August 17). Oral history

interview with Herman Marie de Souza. [Transcript of
MP3 Recording No. 000592/06/03, p. 28]. Retrieved
from National Archives of Singapore website: http://
www.nas.gov.sg/archivesonline

16 De Souza, P. F. (1946, August 19). Spy and humanitarian.
The Straits Times, p. 4. Retrieved from NewspaperSG.

References
Books
Hodgkins, F. (2014). From Syonan to Fuji-Go: The story of the

Catholic settlement in Bahau in WWII Malaya. Singapore:
Select Publishing. Call no.: RSING 307.212095957 HOD

La Brooy, M. (1987). Where is thy victory? [S.l. : s.n.,]. Call
no.: RSING 940.5481 LAB-[WAR]

O’Donovan, P. (2008). Jungles are never neutral: War-
time in Bahau: An extraordinary story of exile and
survival: The diaries of Brother O'Donovan fsc. Ipoh,
Malaysia: Media Masters Publishing. Call no.: RSING
940.5308827178 ODO-[WAR] [previously published as:
Under the Hinomaru, Ipoh: The La Salle Brothers, 1978]

Oehlers, J. (2011). That's how it goes: The way of the 90-
year life journey of a Singapore Eurasian. Singapore:
Select Pub. Call no.: RSING 617.6092 OEH

Shinozaki, M. (1975). Syonan, my story: The Japanese
Occupation of Singapore. Singapore: Asia Pacific
Press. Call no.: RCLOS 940.548252 SHI

Van Cuylenburg, J. B. (1982). Singapore: Through
sunshine and shadow. Singapore: Heinemann Asia.
Call no.: RSING 959.57 VAN-[HIS]

Wijeysingha. E., & Nicolas, R. (2006). Going forth…: The
Catholic Church in Singapore 1819–2004. Singapore:
Nicholas Chia. Call no.: RSING 282.5957 WIJ-[SRN]

Newspapers
The Straits Times
The Syonan Shimbun
The Syonan Times

Unpublished sources
Heine, Major K.R.R. Royal Engineers. (1945). “Operation

Notes
1 Museum commemorating the site of the British

surrender of Singapore to the Japanese on 15
February 1942. Located at Upper Bukit Timah Road,
it is currently closed for renovations and will open in
the first quarter of 2017.

2 Established in Singapore in 1919, the Eurasian Association
is one of the earliest community associations set up to
look after the interests of Eurasians.

3 Bahau is the principal town of the Jempol district. The
name Bahau is believed to have derived from a Chinese
phrase, 馬口, literally translated as “Horse’s mouth”.

4 Hodgkins, F. (2014). From Syonan to Fuji-Go: The
story of the Catholic settlement in Bahau in WWII
Malaya. Singapore: Select Publishing. Call no.: RSING
307.212095957 HOD

5 The term Eurasian refers to a person of mixed
European-Asian ancestry. Historically, it refers to
anyone who descended from the first European-Asian

Mamoru Shinozaki:
The Japanese Schindler

Mamoru Shinozaki, often described as
the “Japanese Schindler”, was instru-
mental in saving many lives in Singapore
immediately after the surrender of the
British on 15 February 1942.

Shinozaki worked with the Catholic
Bishop in Singapore, Adrien Devals,
to gather a number of Catholics from
the so-called “clean-up operation”

assembly points and take them to a church
where they were subsequently released.13
He also issued between 20,000 and 30,000
“protection cards” to people. This was a
card with a stamp saying “Special Foreign
Affairs Officer of Defence Headquarters”;
each card stating that the bearer of the
pass was a “good” citizen and requesting
Japanese soldiers to “please look after him
and protect him”. According to Shinozaki,
these cards were issued to “everyone
asking for them” and he “gave hundreds to
community leaders to distribute”. He made
no attempt to find out whether the cards
“went to communists or anti-Japanese
elements or bad hats.”14 He was just intent
on saving lives.

Shinozaki helped set up the settle-
ment of Endau, in nearby Johor state,
for the Chinese, then three months later,
Bahau for Catholics. He visited both set-
tlements regularly and many settlers in
Bahau have fond memories of him. How-
ever, in spite of the good Shinozaki did and
the high regard in which he was held by
many, he was also viewed with a degree
of suspicion by some. After the Japanese
surrender in 1945, the British arrested him
and charged him with espionage together
with other Japanese officials (he had been
similarly charged with espionage by the
British before the war; see Note 6).

Shinozaki was held briefly at the Brit-
ish Field Security Force headquarters at
Balmoral Road in Singapore until some
Bahau residents, along with other civilians,

petitioned the British and secured his
release. Shinozaki subsequently worked
for the British army as an interpreter
and served as a key witness, providing
evidence for the war crimes trials held
in Singapore against the Japanese sol-
diers involved in Operation Sook Ching.

My grandfather, Herman de Souza
(Jnr), who worked with Shinozaki in
the Education Department during the
Occupation and later in Bahau, recalled
what Shinozaki said to him in 1942: “I
was in the diplomatic service of the
Japanese, I was trained in Germany,
and I had great ambitions. I was going
to rise in the consulate world. But when
the British interned me in this place, I
had time to think, and I have now only
one ambition. … My ambition now is to
do good to people. Doesn’t matter who
they are.”15

After the war, a letter published
in The Straits Times on 19 August 1946
made the case for allowing Shinozaki to
stay in Singapore. The writer of the letter
was my great-uncle, P. F. (Pat) de Souza,
a lawyer who personally knew Shinozaki
through his practice in Singapore before
the war, and later during his internment
in Bahau. He closed his letter by saying:
“I do feel that Shinozaki’s public spirited-
ness and achievements – at a time when
we who were there were subjected to
all kinds of degradations – character-
ise him as a great humanitarian and a
great gentleman.”16

ship with Shinozaki, felt so strongly about
the Japanese that he refused to visit their
country when my parents lived there from
1965 to 1972 because of my father’s job.
Thankfully, my grandmother, who lost a
sister and brother-in-law in the war and
having suffered terribly in Bahau, was
able to put family above her animosity

Mamoru Shinozaki was instrumental in saving
many lives in Singapore immediately after the
surrender of the British on 15 February 1942. All
rights reserved, Shinozaki, M. (2011). Syonan, My
Story: The Japanese Occupation of Singapore.
Singapore: Marshall Cavendish Editions.

towards the Japanese; she visited Japan
on a number of occasions, including for
my birth.

Many people who lived in Bahau have
tried to put the experience behind them, or
indeed to bury the memory altogether by
not talking about it to their children at all.
As a result, the story has become largely

forgotten over the years; only those who
were impacted by the experience recall the
unspoken pain.

I feel very privileged to have met so
many survivors and have had access to so
many previously unpublished documents,
making it possible for me to unearth the
story of Bahau and record it for others.

1110

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

m

European families in colonial Singapore had a retinue
of servants – cook, chauffeur, nanny, gardener and
houseboy – but this did not guarantee a life of ease,
as Janice Loo tells us.

Janice Loo is an Associate Librarian at the National Library, Singapore. Her responsibilities
include collection management and content development as well as research and reference
assistance on topics relating to Singapore and Southeast Asia.

 Mem,
 Don’t
 Mess
with the
 Cook!

ments in living conditions made the pros-
pect of travel and residence in Malaya less
daunting. While a fraction of the European
female population comprised single women
who were engaged in teaching, missionary
or medical work, the majority were wives
of men in government service and those
engaged in private enterprise.3

As homemakers and mothers, mems
were crucial to the re-creation of domestic
and social life in colonial settings. These
women were regarded as a civilising influ-
ence on a community that, in the words of
E. M. M., writing in The Singapore Free
Press and Mercantile Advertiser, “consisted
almost entirely of men, whose ideas of
household management and the running of
their homes were in most cases nil.”4 Seen
from a larger perspective, the domestic
role of European women in the colonies
carried a political significance: by uphold-
ing the standards of Western domesticity,
mems maintained the collective identity
and prestige of the ruling elite, thereby
reinforcing the divide between the subject
races and their colonial masters.5

The availability of domestic help
meant that the mem did not so much keep
house as oversee its upkeep.6 European
families engaged a minimum of three and
often more than six servants, comprising a
houseboy (“Boy”), a water-carrier (tukang
air), a cook (“Cookie”), a syce or chauffeur,
a gardener (kebun), a washerman (dhoby)
and a nanny (amah) to look after the chil-

It was not unusual for European households to have more than a dozen servants: a houseboy (“Boy”), a
syce or chauffeur, a gardener (kebun), a washerman (dhoby) and a nanny (amah). Most of these positions
were held by men, except the amah. Photo by G. R. Lambert & Co. Fotoalbum Singapur (1890). All rights
reserved, National Library Board, Singapore.

Malay Police Constable no. 623 was on
duty at Anson Road on the afternoon of
21 February 1907 when a European lady
with a bloodied nose appeared, dragging a
Chinaman firmly by his queue. Mrs Muddit
had been attacked by her Hainanese cook,
Lim Ah Kwi, and she was not about to let
him get away.

The next morning, Ah Kwi was
brought before the magistrate and
charged with using criminal force on his
employer. The furious Mrs Muddit alleged
that the cook had defied her orders and
wanted to do as he pleased with the dinner
menu (how dare he!). Indignant at being
rebuked, Ah Kwi brandished a knife at his
mistress before striking her on the face
with a piece of wood.1

Mrs Muddit was far from alone in her
troubles for the management of domestic
servants was an everyday ordeal for the
European wife, or memsahib 2 (often trun-
cated as mem), in Singapore and Malaya.

Arrival of the Mems

European women began arriving in larger
numbers from 1910 onwards as improve-

1312

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

dren.7 These positions were typically held
by men, with the exception of the amah.

Chinese male immigrants from
Hainan dominated the domestic services,
forming some 90 percent of servants in
European households.8 Nevertheless,
there existed a degree of occupational
specialisation along racial lines as a British
resident in the 1930s notes: “Cookie and
Boy are usually Chinese. The Kaboon [sic]
is almost invariably a Tamil…the Sais [sic],
or chauffeur… is usually a Malay.”9

In the absence of plumbing, gas stoves,
electricity and other modern amenities,
housework was a primitive and strenu-
ous affair made even more irksome in the
sweltering heat. The presence of servants
in the home was absolutely essential to the
well-being and status of the European com-
munity, as one mem pointed out, “doing all
the cooking [and by association other chores]
involves not only a loss of prestige but loss
of looks and health in the long run.”10

Such views created the impression
that all mems were idle, having “nothing
to do all day except to seek amusement”11
or at best, “only one duty, to have an
interview with Cookie once a day.” Yet the
management of servants was viewed as
a formidable task in itself, judging by the
slew of complaints, tips, comments and
advice from white women (and men) on
the subject. Among the servants, the cook
represented the biggest challenge to the
mem’s authority – he occupies “the head

of the hierarchy… presides in the kitchen,
does the marketing, keeps order amongst
the servants, and occasionally consults his
mistress, the Mem, on matters of policy.
He is the household tyrant...”12

Beware the Servant

“Chinese are excellent domestic servants.
They are sober, industrious, methodical,
and attentive to their duties,”13 writes J.
D. Vaughan in The Manners and Customs
of the Chinese in the Straits Settlements
(1879). Although the Hainanese were
“in every way the men best adapted for
domestic service”,14 grievances against
their alleged insolence, dishonesty, and
the incompetence of cooks and houseboys
were regularly aired in the press and
other literature.

The hiring process was fraught with
uncertainty as employers lacked the means
to verify the character and employment
history of prospective servants. Written
testimonies were often unreliable, as the
following account published in the Singapore
Free Press and Mercantile Advertiser on 3
May 1901 illustrates:

“A few days back, a so-called
cook offered me his services and
on my asking for his testimonials
he produced two letters, signed
by well known names of former
residents, long since dead. One

was dated 1883, the second one,
1891… I also asked how long ago
he had left his second master; the
answer was ‘A few months back.’
And each successive lie was uttered
with that superb aplomb which is
such a distinguishing feature of the
latter day Hylam servant. Nor did
he show the least chagrin when I
quietly tore up before him the two
so-called testimonials and gave
him the pieces. ‘Better luck next
time,’ is all he thought about it and,
no doubt, he is by now provided with
new testimonials, quite as genuine
as the old ones.”15

Given the widespread practice of
using borrowed, rented or stolen letters of
recommendation, employers often had no
practical alternative but to take a servant
on trial in order to determine his ability.
This brought the danger of “introducing
into a household an incorrigible thief, who
speedily levies toll on his new employer’s
possessions and then ‘silently fades
away’”. In such a situation, it was virtu-
ally impossible to track down the errant
servant for householders rarely knew the
real names of their cook and houseboy.16
A more insidious nuisance was cheating
employers through overcharging, where
the cook would regularly add on a few
cents to each item in his daily marketing
and pocket the difference – “one of those

long standing customs of the country it
is no longer any good fighting against.”17

The crux of the problem, as the Euro-
pean community saw it, lay in the absence
of regulation that would enforce discipline
and standards as well as check the influ-
ence of the Hainanese kongsi, the guild and
secret society that controlled the recruit-
ment of servants. Servants were said to
have no qualms warning their employers
that the kongsi they belonged to would
stop others from working for them. “And
this is no idle threat,” wrote H. B. Roper in
a letter to The Straits Times, “for how many
of us have not been obliged to do without
servants for days, and were candidly told by
those whom we at last managed to secure
that they were in mortal fear of being
beaten by members of the Kongsees.” In
banding together and forming a kongsi, the
servants – in a reversal of roles – “have
completely succeeded in becoming the
masters and dictators of those whom they
are supposed to serve.”18

To the European community, the
sense that they were at the mercy of a
crime syndicate operated by domestic
servants is encapsulated in the following
letter to the press on 1 May 1901:

“… practically the whole bulk of the
male domestic servants in Singapore
are Hailams, and that these very men
therefore presumably constitute the

rank and file of this Secret Society,
all who are familiar with the troubles
caused by servants – the steady
mysterious leakage of jewellery,
cash, cutlery, under-linen, and minor
domestic articles – the difficulty
of getting new servants, under the
open institution of a boycott – the
constant assumption of false names
and the use of borrowed or forged
characters – must be well aware that
the house-holder is, necessarily, for
want of protection, the passive victim
of organised Hailam exploitation.”19

Protection for Hapless Employers

The many cases of theft and violence com-
mitted by servants fuelled public anxiety
such that in July 1886, some 200 European
residents, among them the “heads of the
leading mercantile firms, leading profes-
sional men, and proprietors of all the
large hotels and boarding houses, and
the Secretaries of the different important
Clubs,”20 petitioned the Governor of the
Straits Settlements Frederick A. Weld to
introduce registration of domestic ser-
vants. The appeal was heard and a bill that
provided for the appointment of Registrars
and a system of registration was drawn
up and passed on 30 December 1886.21

Under the Domestic Servants Regis-
tration Ordinance, any person employed

or seeking employment as a servant may
apply – although it was not mandatory
– to the Registrar with his name, age,
nationality, details of previous employ-
ments, together with a $1 fee. Once these
requirements were satisfied, the Registrar
would record the information in the Reg-
ister of Servants and issue the applicant
an official pocket-register containing his
particulars. Householders were encour-
aged to hire only registered servants and
update the servants’ pocket-registers
upon commencement or termination of
service, and notify the Registrar within
three days. Anyone found guilty of sup-
plying false information or impersonation
was liable to imprisonment for a period
not exceeding three years, or a fine of up
to 10 Straits dollars, or both.22

The ordinance came into force on
1 January 1888 and was repealed on 26
October that very year due to fierce resist-
ance from the Hainanese kongsi.23 As a
result of the strike mounted by the kongsi,
numerous European households “found
themselves servantless, and had to break
up, and migrate to hotels.”24 The registration
proved such a farce that one observer wryly
commented that the Registrar “set idle in his
office, drawing caricatures on his blotting
paper daily and drawing his pay monthly.”25
Employers attributed the failure of the ordi-
nance to its voluntary nature and continued
to press for compulsory registration.

An engraving of a “Town Market” in Singapore. Cooks in colonial households were invariably Chinese males, and going to the market to buy fresh produce was
part of their early morning chores. All rights reserved, Liu, G. (1999). A Pictorial History 1819–2000. Singapore: National Heritage Board and Editions Didier Millet.

(Above) Portrait of a Chinese amah and a European child, early 1900s. Many European children were brought up by their amahs, or nannies, with whom they often
shared a lasting bond. Courtesy of the National Museum of Singapore, National Heritage Board.
(Above right) A group of European men and their male servants in the 1890s. The Europeans are in sarongs, usually worn at home as they were a cooling and
comfortable attire in Singapore's tropical climate. Boden-Kloss Collection, courtesy of National Archives of Singapore.

1514

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

In an ironic twist, a letter published in
The Singapore Free Press and Mercantile
Advertiser from a reader “Ang Mo Kongsi”
on 19 April 1905 gave the European commu-
nity a start. The writer claimed that a police
raid on a Hainanese kongsi had unearthed
records of all the Europeans in Singapore
containing information such as the wages
they paid, the amount of work required,
whether they beat the servant, what time
they returned home at night, if they locked
up their possessions and so on – “a sort of
complete ‘Registration of Europeans!’”26

In 1912, The Straits Times polled
600 European employers and found near
unanimous support for the compulsory
registration of servants. While a bill provid-
ing for such a measure was passed in 1913,
it was never put into operation.27

Mem-in-charge

Most European men were relieved to
hand over the management of the house-
hold and its trifling frustrations to their
wives. For servants long accustomed to
lax supervision under a male employer,
the arrival of a new mistress, especially
one who took to her domestic duties with
a certain zealousness, spelled trouble.
The mem’s struggle to establish author-
ity was likened to a military campaign, for
“however capable she might have been in
her house at home, [she] had a stiff battle
to fight before she could gather the reins
of her new household’s government into
her own hands.”28

Housekeeping in Malaya was a whole
new ball game. From the outset, it was
clear that a rudimentary knowledge of
the Malay language was indispensable
when communicating with the servants.
Until the mem had familiarised herself
with the basics of the language as well
as housekeeping conditions, one solution
was to employ – through recommenda-
tions from friends – experienced servants
who had previously worked for European
families. Although their wages were
higher, they were said to be “well worth
[the] extra expense, in order to enable the
young mistress to feel her feet without
loss of dignity.”29

Phrasebooks such as Maye Wood’s
Malay for Mems came in handy. Published
in 1927 and reprinted well into the 1950s,
the book aimed “to place before newcom-
ers, especially women, the most ordinary
and necessary words and phrases required
in household management.” Written in the
imperative, the book features the “most
useful” and “most generally required”
vocabulary and expressions drawn from
the author’s personal experience, such as:

peace of mind and enjoy your meals.”32
One family discovered that the unappetis-
ing odour and taste of the food served by
their cook were “due to everything being
fried in pig-oil, a horrible black oil beloved
of all Chinese servants but which made
one shudder only to look at!”33

Another dreaded aspect was the
prevalence of venereal diseases among
Chinese male servants, giving rise to
fears of contagion from consuming food
prepared by them. The fear found voice in
the following letter from “A Householder”
to the Straits Times on 4 August 1891:

“It is no exaggeration to estimate the
number of diseased cooks and boys
at one in every three, suffering from
the effects of their own conduct…
and by no means scrupulous and
careful, when engaged in cooking
and handling the food of delicate
ladies and European gentlemen…
Let Europeans stop to realise the
dangerously unprotected manner
in which they are living, and there is
little doubt that a strongly indignant
appeal will rouse public attention
and end in safeguarding the
interests of the few white men, who

are compelled to live in a tropical
climate exposed to many many
dangers, not the least of which
centres in the servants on whom
they must depend for food.”38

The mem’s civilising mission included
the training of servants in modern concepts
of hygiene and nutrition. Grouses about the
monotony of the European diet in Malaya
and the dearth of cookery skills among
Chinese cooks provided further justification
for mem’s intervention. One mem laments
in an article – expressing condescension
of the Chinese cook while bemoaning the
white woman’s burden:

“Why do we, in these civilised days,
tolerate the way a Chinese cook
serves any kind of bird?... If left
to his own devices the average
Chinese cook will serve up the same
kind of meals day in day out for all
time. In a bachelor mess where the
occupants cannot spare the time to
deal with cookie this is unavoidable,
but where there is a woman in the
house it is little short of a disgrace...
It is up to the women in Malaya to

break down these awful “customs
of the country”. If we only take the
trouble to try and teach cookie
something of Western ideas and
Western methods we shall not find
him too unintelligent… But we must
have patience and be willing to teach
him, often showing him the same
thing over and over again.”39

The mem was encouraged to acquire
cooking and housekeeping skills so that
she could instruct the cook using practi-
cal demonstrations instead of trying to
explain her wishes in halting Malay. On
top of cooking and Malay language classes
at the local Young Women’s Christian
Association (Y.W.C.A.), it was also useful
for the mem to set aside a small room for
use as a private kitchen, where she “would
be free to make experiments without the
embarrassment of servants being present
to witness any failures”. The beginner is
advised to proceed methodically and to
persevere as she must first “accustom
herself to the working of the stove, and, with
the aid of a good cookery book, gradually
work through a whole menu, while trying
one item only at a time”.40

“You must follow the mem”, “Go at once”, “I
want the car”, “Call the cook”, “Polish the
floor well”, and “Wait until master comes”.
Peppered with helpful hints to facilitate
communication between mistress and
servant, Wood notes that “Chinese serv-
ants speak Malay very badly, owing to their
inability to pronounce certain letters”. For
example, they pronounce “R” as “L” such
that “roti” (bread) becomes “loti”, and
they have difficulty with words beginning
with “D” or “S” so that “dapur” (kitchen)
becomes “lapur” and “stew” is “setu”. The
reader is also apprised of the social norms
and power relations attached to language,
for example, “Tabeh”, a general greeting
that means “Good-day” and “How do you
do?”, was “not used by Europeans unless
a Native has said [it] first”.30

Bad Cooking, Dirty Food

Aside from their alleged criminal tenden-
cies, another bugbear was the “filthy,
and disgusting methods”31 of Chinese
servants and the resultant risks to the
health of their employers. The common
advice was “never to enter or look into a
kitchen where food is being prepared by
a Chinaman if you would preserve your

Closing One Eye
Cookbooks like The “Mems” Own Cookery
Book and The Y.W.C.A. International Cook-
ery Book of Malaya (see text box above)
and other well-meaning domestic advice
espoused the ideal of a well-run home
that mems could aspire to. In reality, ac-
cording to one “Sylvia” in a Straits Times
article dated 13 July 1906, servants held
the upper-hand for they “too often regard
their services as indispensable, and as for
knowledge there is little indeed that they
do not know with regard to the exact state
of the Tuan’s finance, the Mem’s losses, or
gains, at Bridge, and the hundred and one
small things which go to form the sum total
of a household’s existence in the Far East.”41

Persistent difficulties with servants
often threw doubts on the abilities of
European women to carry out their role.
While some attributed the problem to
lazy wives who neglected to coach and
supervise their domestic staff closely,
others were of the view that it was pre-
cisely mem’s petty habit of nitpicking
and meddling that was the source of all
troubles.42 On the difference in manage-
rial styles between the sexes, a male
observer commented:

Portraits of Europeans and their servants in Singapore at the turn of the 20th century. The class divide
between local people and their colonial masters is readily apparent in these two images, with the servants,
albeit well groomed and attired, standing beside their seated European employers. Servants were often
included in such commissioned photographs as they were an indication of wealth and status. It was not
uncommon for well-to-do Europeans to send such studio photographs to family and relatives back home.
Photos courtesy of the National Museum of Singapore, National Heritage Board.

Mrs Kinsey to the Rescue

More than a means of self-instruction,
the cookbook was used as a manual to
train the servants and was instrumental
to the mem’s efficient management of the
household. This was why The “Mems”
Own Cookery Book by Mrs W. E. Kinsey
was regarded as a godsend when it was
published in 1920. It consisted of "420 tried
and economical recipes" with additional
information on the market prices of in-
gredients, the total cost of each dish and
the number of servings, thereby helping
the mistress to “combat the pernicious
policy of the native cooks who not only
overcharge for local commodities, but
generally will not produce them, or at-
tempt to raise non-existent difficulties.”34

A review of the book in The Straits
Times declared: “With this guide at her
elbow… [the new mem] can either pre-
pare herself or instruct “cookie” in a host
of dishes which should do a great deal to
remove the charge of monotony which is
sometimes levelled at food in Malaya.”35

Another popular resource was
The Y.W.C.A. International Cookery
Book of Malaya, which was updated
and republished nine times over three
decades since it made its debut in 1932.
Aside from recipes, the book provides

guidance on meal planning, tips on buying
local ingredients and other preparatory
steps before the actual cooking. Assess-
ing the second edition from the standpoint
of an older mem who has long grappled
with the question of diet in Malaya, Mrs
K. Savage Bailey writes in The Straits
Times on 1 August 1935 on the book’s
usefulness. She praises, in particular, the
section on local market produce with the
names for each item given in both Malay
and English:

“The young housewife in this country
always finds her greatest difficulty is making
her cook understand what she wants him
to buy in the local market, and as the cook
knows that the unfortunate Mem is badly
handicapped by lack of knowledge as well
as language, he puts on an even [more]
stupid air than nature gave him, and goes
off to market to buy just what he wants to,
and his own price! This article on vegeta-
bles will put a stop to that sort of thing, for
each vegetable is carefully named, so that
there can be no excuse that cookie 'did not
understand Mem’s Malay.'”36

In time to come, it was hoped that
the mem, having acquired the necessary
knowledge, would find it a breeze to direct
the running of the household “with the calm
assurance of one who really knows what
she is talking about”.37

Title page and extracts from The "Mems"
Own Cookery Book. All rights reserved,
National Library Board, Singapore.

1716

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

Notes
1 Pudding without eggs. (1907, February 22). The

Straits Times, p. 7. Retrieved from NewspaperSG.
2 Literally translated as “Madame Boss”, the term

is of Anglo-Indian origin and was commonly used
by servants and non-whites to address married
or upper-class European women during colonial
times. “Mem” is likely a corruption of “Madam” while
“Sahib” was the term of respect used to address
European men in colonial India.

3 Butcher, J. G. (1979). The British in Malaya 1880–1941:
The social history of a European community in
colonial South-East Asia (pp. 23–24, 134–135, 142).
Call no.: RSING 301.4512105951033 BUT

4 The housewives of Malaya. (1933, April 25). The
Singapore Free Press and Mercantile Advertiser
(1884–1942), p. 1. Retrieved from NewspaperSG.

5 Brownfoot, J. N. (1984). Memsahibs in colonial
Malaya: A study of European wives in a British colony
and protectorate 1900–1940 (pp. 189–190). In H.
Callan & S. Ardener, S. (Eds.). The incorporated wife.
London: Croon Helm.

6 Brownfoot, 1984, p. 196; George, R. M. (1994). Homes
in the empire, empires in the home. Cultural Critique,
26, 108.

7 Butcher, 1979, p. 142; Malayan Information Agency.

(1932). British Malaya: General description of the
country and life therein (pp. 28–29). London: The
Agency. Call no.: RCLOS 959.9 MAL. According to
Ashley Gibson, all except the gardener were named
as “essential units of the staff required by a European
family”, costing some 170 Straits dollars a month.
See Gibson, A. (1928). The Malay Peninsula and
Archipelago (p. 120). London: J. M. Dent. Call no.:
RCLOS 959.9 GIB

8 According to comments by the Superintendents of the
censuses of the Straits Settlements, Federated Malay
States and Other Malay States for the years 1921 and
1931. See Nathan, J. E. (1922). The census of British
Malaya (p. 83). London: Waterlow. Microfilm no.:
NL 7366; Vlieland, C. A. (1932). A report on the 1931
census and on certain problems of vital statistics
(p. 81). London: Crown Agents for the Colonies.
Microfilm no.: NL 3005

9 MacCallum Scott, J. H. (1939). Eastern journey (p. 15).
London: Travel Book Club. Call no.: RCLOS 959 MAC

10 “European women, the cookie and the kitchen.”
(1940, May 9). The Straits Times, p. 1. Retrieved from
NewspaperSG.

11 Lockhart, R. (1936). Return to Malaya (p. 110). New
York: G. P. Putnam’s Sons. Call no.: RCLOS 959.5 LOC

12 MacCallum Scott, 1939, p. 14.
13 Vaughan, J. D. (1879). The manners and customs

of the Chinese in the Straits Settlements (p. 20.).
Singapore: Printed at the Mission Press. Microfilm
no.: NL 2437

14 Hylam v. European. (1891, September 1). Straits
Times Weekly Issue, p. 3. Retrieved from
NewspaperSG.

15 Untited. (1901, May 3). The Singapore Free Press and
Mercantile Advertiser (1884–1942), p. 3. Retrieved
from NewspaperSG.

16 The servant problem. (1926, April 24). Malayan
Saturday Post, p. 12. Retrieved from NewspaperSG.

17 “Cookie.” (1929, October 26). The Straits Times, p. 15.
Retrieved from NewspaperSG.

18 Our Hylam servants. (1891, September 1).
Straits Times Weekly Issue, p. 9. Retrieved from
NewspaperSG.

19 Wednesday, May 1, 1901. (1901, May 1). The Singapore
Free Press and Mercantile Advertiser (1884–1942), p.
2. . Retrieved from NewspaperSG.

20 Straits Settlements. Legislative Council. Proceedings
of the Legislative Council of the Straits Settlements
for 1886 (1886, November 23). No. 44. Papers laid
before the Legislative Council by Command of His
Excellency the Governor. Registration of Domestic
Servants. (p. C655). Singapore: Published by
Authority. Microfilm no.: NL 1107

21 Straits Settlements. Legislative Council. Straits

Even when the Hainanese servants
were being roundly condemned, there
were those who spoke up on their behalf,
asserting that the Hainanese “respond well
to kindly and sympathetic treatment”, which
implied that employers ought to reflect on
how they behaved towards their servants.44

Picking up on the story of Mrs Muddit
and Ah Kwi at the start of this article, the
latter, in his defence, alleged that Mrs Muddit
had asked him to do the impossible – make a
pudding without eggs.45 His attempt to rea-
son with her was met with abuse and he was
fired on the spot. When Ah Kwi requested
for his wages, mem threatened to go to the
police. She then seized the cook by his queue
and thrashed him with a piece of firewood.
While one may have been mortified at what
happened to Mrs Muddit at the outset, it is
clear that she was also at fault.46

All in all, successful household man-
agement was not so much about bending
servants to the mem’s will but rather to
administer with a light and even hand.
The mistress should pick her battles with
care, as Margaret Wilson sagely advises
in Malaya: Land of Enchantment (1930):

“The Chinese have their own methods
of work and follow a fixed routine they
have evolved. It is pretty hopeless to
try to instil other methods into their
minds – and as to nagging – they
simply won’t stand it. I have heard
instances where the whole staff
has walked out for this reason,
and there would be the greatest
difficulty in replacing them. The
word would speedily go round, and
it is a well-known fact that the “East

(Above) A European family taking a carriage ride,
circa 1890s. Their male servant is controlling the
reins of the horse. Courtesy of the National Museum
of Singapore, National Heritage Board.
(Left) A Chinese houseboy serves his European
master who is sitting under a punkah (a large
screenlike fan hung from the ceiling and operated by
a servant or by machinery). Photo by G. R. Lambert
& Co., 1890. Courtesy of the National Museum of
Singapore, National Heritage Board.

Settlements Government Gazette. (1887, January 7).
The Domestic Servants Ordinance 1886 (Ord. XXIII of
1886, pp. 11–14). Singapore: Published by Authority.
Microfilm no.: NL1016

22 Straits Settlements Government Gazette, 7 Jan 1887,
The Domestic Servants Ordinance 1886, Ord. XXIII of
1886, pp. 11–14.

23 Song, O. S. (1923). One hundred years’ history of the
Chinese in Singapore (pp. 238–239, 482). London:
John Murray. Call no.: RCLOS 959.57 SON

24 Registration of domestic servants. (1912, July 15).
The Singapore Free Press and Mercantile Advertiser
(1884–1942), p. 31. Retrieved from NewspaperSG.

25 Tuesday, July 23, 1912. (1912, July 23). The Singapore
Free Press and Mercantile Advertiser (1884–1942), p.
6. Retrieved from NewspaperSG.

26 The servant problem. (1905, April 19). The Singapore
Free Press and Mercantile Advertiser (1884–1942), p.
3. Retrieved from NewspaperSG.

27 Song, 1923, p. 482; Servants’ registration. (1914,
March 19). The Straits Times, p. 8. Retrieved from
NewspaperSG.

28 The Singapore Free Press and Mercantile Advertiser,
25 Apr 1933, p. 1.

29 The world of women. (1935, September 19). The
Straits Times, p. 18. Retrieved from NewspaperSG.

30 Wood, M. (1929). Malay for mems (pp. 5, 7, 10, 12, 14, 21).

Singapore: Kelly and Walsh. Microfilm no.: NL 9824
31 Registration of servants. (1911, July 25). The

Singapore Free Press and Mercantile Advertiser
(1884–1942), p. 5. Retrieved from NewspaperSG.

32 Straits Times Weekly Issue, 1 Sep 1891, p. 9.
33 Housekeeping in Malaya. (1926, July 2). The

Singapore Free Press and Mercantile Advertiser
(1884–1942), p. 4. Retrieved from NewspaperSG.

34 Kinsey, W. E. (1929). The “mems” own cookery book
(p. 3.). Singapore: Kelly and Walsh. Microfilm no.:
NL 9852

35 The literary page – New books reviewed. (1930,
January 31). The Straits Times, p. 17. Retrieved from
NewspaperSG.

36 Savage-Bailey, K. (1935, August 1). An old resident on
Malayan cookery. The Straits Times, p. 22. Retrieved
from NewspaperSG.

37 The Straits Times, 19 Sep 1935, p. 18.
38 Our domestic servants. (1891, August 4). Straits

Times Weekly Issue, p. 10. Retrieved from
NewspaperSG.

39 The Straits Times, 26 Oct 1929, p. 15.
40 The Straits Times, 19 Sep 1935, p. 18.
41 The little things of life. (1906, July 13). The Straits

Times, p. 8. Retrieved from NewspaperSG.
42 Lowrie, C. (2015). White mistresses and Chinese

‘houseboys’: Domestic politics in Singapore and

Darwin from the 1910s to the 1930s (p. 222.). In V.
K. Haskins & C. Lowrie. (Eds.). Colonization and
domestic service: Historical and contemporary
perspectives. New York: Routledge, Taylor & Francis
Group. Call no.: RSEA 331.76164091712 COL

43 The value of the ‘boy’ depends upon the master.
(1934, April 29). The Straits Times, p. 5. Retrieved
from NewspaperSG.

44 The Hylam servant. (1926, January 26). The Singapore
Free Press and Mercantile Advertiser (1884–1942), p.
5. Retrieved from NewspaperSG.

45 The Straits Times, 22 Feb 1907, p. 7.
46 Brownfoot,1984, pp. 196–197.
47 Wilson, M. (1930). Malaya: Land of enchantment (pp.

78–79.). Amersham: Mascot Press. Microfiche no.: NL
0007/027–028

48 Servants have only one pair of hands. (1940, August
8). In A Malayan Bungalow, Straits Times Weekly
Supplement, p. 1. Retrieved from NewspaperSG.

49 Clinton, S. (1939, October 5). Is your household
organized? Suggestions for who does what and
when. In A Malayan Bungalow, Straits Times Weekly
Supplement, p. 1. Retrieved from NewspaperSG.

50 Straits Times Weekly Supplement, 8 Aug 1940, p. 1.
51 Wilson, 1930, pp. 79–80.
52 Straits Times Weekly Supplement, 8 Aug 1940, p. 1.
53 The Straits Times, 13 Jul 1906, p. 8.

has ears. Therefore, so long as the
work is done reasonably well, the
wise Mem leaves them alone – only
pulling them up occasionally, if the
necessity arises.” 47

The mem is also urged to respect the
off-duty hours for “nothing so disgruntles
a servant as to be called in the middle of a
nap… to do something that could just as well
wait until later.”48 Susan Clinton, the writer
at The Straits Times who recommended
this principle declared that “an ordered
household with a minimum of friction and
discontent had been the result”.49

With regard to organising the house-
work, a roster system may seem sound on
paper but in practice could be more trouble
than it was worth, given the supervision
needed to ensure that servants followed
the schedule. “The better plan, and the
one which causes the mistress the least
grief,” recommended one writer, “is for
her to give… a rough outline of what she
wants done and let the servants arrange
it among themselves.”50

Above all, the mistress should
strive to cultivate forbearance and see
humour in the exasperating situations
that could arise, as deftly captured in
Wilson’s words:

“In his daily marketing the cook
probably makes a bit for himself
on the transaction – that is an
understood thing. But, so long as
the “bit” is not too blatant, the wise
Mem shrugs her shoulders and
says “Tid’ Apa” [Tidak apa] What a
marvelous phrase! It sums up the

whole philosophy of the East. It
means “No matter,” and not until
a person has reached that stage of
being above the petty annoyances
incidental to dealing with an alien
race, will she settle down to enjoy
life in Malaya. It is not always easy,
but it pays in the long run. When you
find the Amah carefully washing your
tooth brush in the soapy water in
which you have washed your face…
the only thing to do is to put your
tooth brush beyond her reach. And
when you find that your treasured
navy-blue shoes have been cleaned
with black polish you can only
murmur “Tid’ Apa,” and rejoice in
the possession of a perfectly good
pair of black shoes which, you tell
yourself, will go with anything…”51

Losing one’s temper was to risk
being the subject of ridicule and gossip.
Unlike their employers, the servants in
Malaya “don’t rush into print with their
tales of woe but give vent to their feelings
in the coffee-shop and if they are good
mimics, their mistress’s little peculiari-
ties and dramatic rages, furnish hilarious
amusement for the audience.”52 In light
of this, perhaps the apparent indiffer-
ence of some mems towards household
management was not so much about
“laziness” but a pragmatic response to
the prevailing circumstances.

A (Not So) Trivial Matter

The aforementioned “Sylvia”, who in The
Straits Times article of 13 July 1906 had

said that servants often held the upper-
hand, summed up the master-servant
relationship thus:

“The servant question would, at
present, seem to be one of the most
wearisome little things in Singapore.
Go where you will, and when you
will, the subject is ever and always
being discussed. From a man’s point
of view it is a little question, out of
all proportion to the amount of time
and anxiety wasted upon it. And yet
is it so insignificant after all? Are not
whole households, in Singapore,
more or less dependent on their
servants for their comforts?”53

The management of the household
and domestic servants may seem a trivial
matter next to the masculine enterprise of
building the British Empire. Yet one can-
not completely divorce the two: by having
the mems supervise the servants and the
households, the husbands were free to
concentrate on their work. In this sense,
the efficient organisation of the home had
a profound and far-reaching impact on
the lives of the European community in
Singapore and Malaya.

Despite the presence of servants,
the setting up and running of a home in
the colony was not a walk in the park for
European women. The smooth administra-
tion of the household called for tact, finesse
and most of all, the ability to appear cool
and in control even in the most infuriating
of situations.

“Men usually have the sense not
to bother as long as they get what
they want whereas women must,
on top of that, get it in their own
way. I suspect that a good deal of
the “unbelievable stupidity” that
women always “have to put up with”
from perfectly good servants, is
simply “put on” to get even with the
mistress for treatment received
that was lacking in appreciation of
service rendered.” 43

1918

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

w
Food writer Sylvia Tan remembers the foods and flavours

she grew up with and the less than sanitary practices
made for stomachs cast in iron.

What could be more off-putting than dipping
sticks of charcoal-grilled satay into a com-
munal pot of peanut gravy at a roadside stall
literally metres away from belching buses?

 Yet I recall that time with sweet nostal-
gia, quite forgetting the lung-clogging smoke
from the buses that ended their journey at
the Tay Koh Yat depot along Beach Road, or
worse, dipping a half-eaten stick of satay or
cube of ketupat (rice cake) into the communal
pot shared with goodness knows how many
others who’d just done the same.

Just as no one bothered if the ice ball
man, now long gone, had washed his hands
before manhandling and shaping shaven ice
into balls for us to lick and suck into. All that
concerned us was how generous he was
with the multi-coloured syrups he drizzled
over these ice balls, finished off with swirls
of creamy evaporated milk. What could be
more refreshing than icy sweetness crowned
by milky creaminess? You could even share
the ice ball if you didn’t have enough money,
for he’d cut it into half, enough for two.

 Today, you cannot buy ice balls for
love or money, although satay is widely
available, albeit no longer served the old-
fashioned way. Today, most hawker dishes,
no matter their origins, are served in the
same cookie-cutter style using disposable
crockery and cutlery.

 Time was when you didn’t even have to
call out your order of satay. Instead, you’d just
find a seat and the satay man would grill an
assortment of bamboo sticks, threaded with
chicken, beef or mutton, which he placed on
a communal platter for you to help yourself
to. You shared a table with strangers, sitting
companionably side by side on low stools.
And you paid only for the sticks you took,

Former journalist Sylvia Tan has chalked
up nine cookbooks to her name, including
Mad About Food, a compilation of her
much-loved newspaper columns, Singapore
Heritage Food and Modern Nonya. She
also writes a regular column, Eat to Live in
The Straits Times’ Mind Your Body section.
You can follow her on www.facebook.com/
SylviaTanMadAboutFood

(Facing page) Roadside satay stalls opposite the Tay
Koh Yat bus depot along Beach Road, 1955. Source:
The Straits Times © Singapore Press Holdings
Limited. Permission required for reproduction.
(Top) Sylvia Tan in a sarong kebaya, a nod to her
Peranakan heritage. Courtesy of Sylvia Tan.
(Above) An Indian ice seller drizzling multi-coloured
syrups and swirls of creamy evaporated milk over an
ice ball, 1978. Ministry of Information and the Arts
Collection, courtesy of National Archives of Singapore.

with the satay man counting the sticks left
behind by your plate to tote up your bill.
Everyone happily dipped into the same pot
of gravy – germs and parasites be damned!

At the old People’s Park in Chinatown
in the 1950s – a collection of tumbledown
stalls and lean-tos before it was destroyed
by fire in 1966 – you could find Chinese food
skewered on sticks. This Cantonese street
food called lok mei is still available on the
streets of Hong Kong but not in sanitary
Singapore anymore.

 Plates were not necessary at the lok
mei pushcart. Instead you picked from the
various skewers threaded with virulently
coloured morsels of cooked octopus,
cuttlefish, chicken wings, pork belly, pig’s
ears and other innards. You paid for the
sticks you chose and dipped them into
tins – again communal – filled with vari-
ous sauces and condiments such as chilli
and hoisin sauce (made from soybeans
and garlic) among others, laid out in front
of the stall before you went away, happily
munching on this takeaway delight.

Home Delivery, Singapore Style

This was a time of mobile food – when
hawking was still allowed on the streets –
served by pushcart hawkers who’d set up
shop at dedicated street corners, completely
exposed to the elements. Equally common
were itinerant hawkers who made their
daily rounds, carting their foods past your
doorstep and calling out for customers.

 Growing up in post-Independent
Singapore in the 1960s, I remember spend-
ing lunchtime after school perched on my
mother’s stone bench outside the gates of
our house at the end of a narrow unpaved
lorong (road) in Ponggol, waiting for the
konlo mee man to pass. Konlo mee is Can-
tonese dry noodles as we still know it today,
dressed with a chilli sauce, garnished with
a few slices of char siew (barbequed pork)
and perhaps two or three plump wanton,
meat dumplings filled with minced pork
and scented with sesame oil.

 But unlike today’s hawkers, this noodle
seller would cry out his wares, in between
clacking a set of wooden paddles, which
he and other tok-tok men, as they were
called, used to announce their arrival in the
neighbourhood. The cry of the konlo mee
seller was just one of the myriad ways in
which hawkers used to jostle for attention
in the past.

 The ting-ting man who used to peddle
his tray of rock candy too is no more: he’d
use a small hammer and chisel to break
into the hard white candy, the resulting
high-pitched clatter of metal against metal
giving the name ting-ting. Also long gone

 & Mealtime
Forgotten Foods

Memories

21

Vol. 12 / Issue 02 / Feature

20

BIBLIOASIA JUL – SEP 2016

is the Indian tikam-tikam man tooting the
horn of his small van, a treasure trove of bits
and bobs as well as fairground goodies such
as candy floss and a shocking pink sweet
wafer disc sold from large tins, for which
you gambled or played tikam-tikam (Malay
for “game of chance”) with the vendor.

 Meanwhile the lor ap or braised duck
man would cry out “lor ap” in a long nasal
cry, carrying his soy-braised ducks, a
Teochew speciality, as well as his wooden
chopping block, in baskets balanced on a
pole across his shoulders. He would chop up
the duck as you liked it. You could even ask
for just one drumstick, as my grandmother
would do, sinking her teeth into its unctuous
flesh without waiting for it to be cut up first.
Or you could ask for braised innards and
duck webs, which modern lor ap sellers of
today are unlikely to purvey.

 Hawkers today would not dream of
pounding the streets in search of customers,
lugging their wares on their shoulders as
the lor ap man of old did daily. Government
restrictions on food handling have put paid
to such unsanitary practices. Using just
one pail of water to wash dirty crockery
throughout the day would not have been
tolerated today.

Food on the Go – Literally

 I remember these hawkers with fondness
for they offered an amazing variety of foods.
You could count among this foot army of
food sellers the Indian kacang puteh man,
who sold a variety of roasted and boiled
nuts on a tray balanced precariously on
his head, and the putu mayam man who
also carried his lacy white rice flour pan-
cakes, eaten with bright orange sugar and
shredded coconut, in a basket balanced
on his head.

 When public housing came into the
picture, the nasi lemak boy (they were
always boys) would carry packets of banana
leaf-wrapped rice with spicy sambal, fried
fish or omelette in a basket almost as big
as himself along the common corridors
of the flats. People hearing the sing-song
call of “naaa-si lemaaak” of these boys
would scurry out of their flats to buy these
savoury coconut-rice parcels for breakfast
or a mid-morning snack.

 In the days before environmentally
destructive styrofoam and plastic takeaway
containers appeared on the scene, itinerant
hawkers would rely on a range of novel
food wrappers, including recycled exercise
book paper, fresh banana leaves and dried
opeh (palm) leaves to hold their roasted
nuts, lacy pancakes, rojak or fried noodles.

 This mobile food army also thought of
ingenious ways of transporting their food:
in baskets, on trays (including a folding
trestle stand), which they would balance
on their heads, in pushcarts and later, on
bicycles, tricycles or small vans, equipped
with horns to advertise their arrival – no
need for vocal cord-shattering cries or
clattering implements anymore.

 I remember the piercing call of the loh
kai yik hawker, crying out “lo-oh kaaai yiiik”,
or braised chicken wings in Cantonese, as
he traversed the neighbourhoods, sitting

comfortably on a tricycle, his pot of stew –
coloured pink with tau ju, a fermented soya
cheese – gripped between his legs, while
his long-suffering assistant pedalled hard
to bring him around. He sold a rich stew
filled with not only with chicken wings, but
also pork belly, innards such as pig’s liver
and intestines, ju her (cured cuttlefish),
kangkong (water convolvulus) and soya
bean puffs. This is an old Cantonese dish
that no longer exists, at least not in the
food centres.

 Shout out to him and his assistant
would pedal right to your doorstep where
the loh kai yik man would swing into action:
you specified what you wanted and he’d
fish them out from his simmering pot,
snip them into smaller pieces with his
trusty scissors – an old-fashioned pair
with curled handles – and dish them onto
enamel plates for you to enjoy – with chilli
sauce of course.

Lost Foods

Over the years, plenty of foods have disap-
peared for various reasons. Take pig's blood
pudding for instance. It used to be cooked
in a clear Teochew-style soup, together
with minced pork and lavish handfuls of
Chinese celery. Pig’s blood, coagulated
and cut into squares, was freely sold at

markets back in the 1950s. My Teochew
father would buy and cook it in a clear soup
on Sundays (he belonged to a family where
the men took up the ladles on weekends
while the womenfolk prepped and cleared
up afterwards). Sadly, this soup is no more
to be found at home and at hawker centres.
Pig’s blood is no longer sold, following the
outbreak of Japanese encephalitis at pig
farms in Malaysia in 1999.

 As for innards, you’d have to specially
order it these days from the butchers,
doubtless because of dwindling demand
from customers more accustomed to
less exotic fare. There are few stalls today
selling ter huang kiam chye, that tangy
Teochew soup made with salted mustard
leaves and all manner of pork offal, just
as you have to specially order satay perut
(beef tripe) from the satay seller if he was

(Above left) Loh kai yik, or braised chicken wings, is a Cantonese dish made of chicken wings, pork belly,
pig’s liver and intestines, ju her (cured cuttlefish), kangkong (water convolvulus) and soya bean puffs. All
rights reserved, Tan, S. (2011). Modern Nonya. Singapore: Marshall Cavendish Cuisine.
(Below) A noodle seller along a five-foot-way, 1950. Singapore Chinese Clan Associations Collection,
courtesy of National Archives of Singapore.
(Below right) An itinerant hawker in Singapore in the 1920s. In the 1960s and 70s, actions were taken to legalise
and house these vendors in purpose-built hawker centres. By the late 80s, street hawkers had practically
disappeared from the landscape. Courtesy of the National Museum of Singapore, National Heritage Board.

coming to your house to cater for a party.
Also, I can no longer find that spicy and sour
Hainanese mutton innards soup spiked
with kaffir lime leaves and chilli called
perut kambing (literally goat’s stomach)
that used to feature on the menus of tok
panjang dinners, named after the long
tables used for these Peranakan (Straits
Chinese) feasts more than 40 years ago,
and whipped up by Hainanese chefs.

 This narrowing of food tastes, at
least for exotic animal parts – those were
the days when nothing went to waste – has
also led to the disappearance of two classic
dishes: feng, a speciality of the Eurasian
community, and tee hee, a festive dish eaten
by the Peranakans. Both dishes rely on pig’s
lungs, which are no longer sold at the wet
markets, and are tedious to prepare. Wee
Eng Hwa, daughter of the late President
Wee Kim Wee, laments this fact in her
cookbook, Cooking for the President.1

 In the 1960s, I remember my mother
boiling the whole lung in a pot, leaving the
windpipe hanging out of the container to
drain out its murky juices until the lung, a
veritable sponge, could be squeezed clean.
The boiled lung was then cut into strips to
be fried with tau cheo, a salted soya bean
paste, garlic and lots of ginger, together
with pork belly and bamboo shoot strips.

 The lung was similarly the star
ingredient in the Eurasian dish called feng,
prepped for cooking the same laborious
way and then fried together with a mix of
spices that included coriander, turmeric
and cumin. Aside from lung, you’d also
find pig’s liver, ears, belly, heart and other
innards, all cut into strips, in the mix. This
dish was a speciality at Eurasian house-
holds during Christmas, as was tee hee,
fried together with the shredded meats
and vegetables, for Peranakan families
at Chinese New Year.

 In the days of pre-refrigeration, the
liberal use of vinegar in feng and salty tau
cheo in tee hee kept these dishes from
turning rancid during the festive period.
Both were eaten with white rice and sambal
belacan, a condiment of toasted shrimp
paste and chilli, but crusty French loaves
– often the bread of choice to accompany
curries and stews of the past – were a
good match too.

Flavours of My Childhood

I am reminded of the stews that I used to
eat, made with chicken or corned beef. While
chicken curry is firmly established in the
Singaporean lexicon of classic dishes, who
has recently eaten chicken stew, seasoned
with soya sauce, or corned beef thrown into
a pot with canned peas, carrots and pota-
toes? A concoction of Hainanese cooks who
worked in European and wealthy Peranakan
households, these stews were wonderful
marriages of East and West: a European-
style stew of peas, carrots and potatoes, but
seasoned with soya sauce. Corned beef stew
was whipped up when tinned food – pork
luncheon meat, sardines and yes, corned
beef – appeared on the shelves.

All manner of recipes were created
using these canned standbys, in case an
extra guest popped in for dinner, or simply
because cooks felt compelled to tweak
somewhat bland Western convenience
foods for an Asian palate. For those who
haven’t tried it, try cooking a corned beef

A watercolour painting of itinerant food and vegetable vendors from the 1960s by an unknown painter.
Courtesy of the National Museum of Singapore, National Heritage Board.

Breuder cake, of Dutch-Sri Lankan and Eurasian
origins, is a bread-like cake that follows the tradi-
tion of the Italian panettone and other yeast cakes,
except that in the case of Breuder, toddy or fermented
coconut water is used as a raising agent. Food writer
Christopher Tan’s version uses both coconut water
and yeast. All rights reserved, Tan, C. (2015). Nerd
Baker: Extraordinary Recipes, Stories & Baking
Adventures from a True Oven Geek. Singapore:
Epigram Books.

23

Vol. 12 / Issue 02 / Feature

22

BIBLIOASIA JUL – SEP 2016

stew if you can, with chunks of corned beef
simmering in the pot together with carrots
and potatoes. Or try frying canned sardines
with chilli, which gets you a fulsome sambal,
lifted by the tang of fresh tomatoes.

 Both dishes used to make a regular
showing, especially on Eurasian tables, as
did Breuder cake and love cake. These cakes
came courtesy of Sri Lankan burghers,
people of Dutch-Sri Lankan ancestry and
Eurasians hailing from Java and Malacca.

 Breuder cake is a bread-like cake
that follows the tradition of the Ital-
ian panettone and other yeast cakes,
except that in the case of Breuder, toddy
or fermented coconut water is used as
a raising agent instead of yeast. Food
writer Christopher Tan in his book Nerd
Baker 2 provides a recipe for it except that
his version is made using both coconut
water and yeast. He further states that
Kue Bluder (its Indonesian variation) was
traditionally leavened not just with toddy,
but also other yeast sources such as tape
singkong or fermented steamed cassava.

Like other yeast cakes, Breuder is
baked in a ring pan; indeed the name comes
from the Dutch word broodtulband, refer-
ring to the fluted turban-shaped mould
used to make it. Traditionally baked during
Christmas, Breuder cake is usually eaten
with butter and a slice of Edam cheese,
confirming further the Dutch influence.

While I’ve only tasted the modern-day
version of Breuder cake, I’ve been lucky
enough to have eaten love cake made by a
pioneer Singaporean of Sri Lankan origins.
This is a rich cake made from wheat semo-
lina, and scented with nutmeg, cinnamon,
honey, rose water and lashings of (too much)

sugar. A staple at teatime, which is another
dying habit with increasing numbers of
households of working parents, love cake
can also be made with corn or rice semolina.

Such cakes are rarely found these
days, unlike Peranakan kueh – delectable
combinations of rice flour, coconut and
gula melaka (palm sugar) – which seems
to have been rediscovered and is popular
not only with aspiring home chefs but also
commercial establishments offering them
for sale.

 Not so, however, are the array of
pickles and condiments, aside from sambal
belacan, that a stay-at-home wife would
have turned out in years past. Of course,
you can still find commercial varieties of
achar or pickles on supermarket shelves,
especially the ever-popular Penang achar, a
sweet and nutty concoction. But the piquant
Peranakan cucumber and stuffed chilli
pickle cannot be bought off the shelf, and is
only occasionally made in home kitchens by
energetic aficionados of the cuisine.

Rarer still is jerok from my father’s
time – a mustard leaf pickle fermented
with ahm, or rice porridge water, and
fresh coconut water. Together with achar,
it used to be offered with gin and tonic that
the mem and tuan besar – as the British
housewife and her husband in colonial
households were referred to – would quaff
down at sundown.

Neither seen these days is assam
sinting, pickled window-pane shells or local
oysters that one could forage from the beach
at Tanah Merah. People would remove these
bivalves from their pretty mother of pearl
shells, stuff them into empty brandy bottles
together with salt and leave the mixture to
cure. Thankfully, cincalok, fermented grago
or shrimp fry, can still be bought, but it’s not
a patch on the homemade variety. Also no
longer found are baby clams, or remis, that
one could dig up along the old beach at Telok
Paku and pickle them, shells included, in
dark soya sauce.

All these cured seafoods were invari-
ably eaten with sliced fresh chillies, shallots
and lime juice, although there were varia-
tions with some families adding a few drops
of sesame oil to the cincalok and others
sprinkling roasted rice powder to assam
sinting for an aromatic finish.

If the rise of the working woman didn’t
kill such domestic activity, land reclama-
tion and coastal pollution certainly put an
end to beach foraging; indeed who forages
for periwinkles, the curled shellfish, these
days? As a child, I used to pick these from
the beach at Telok Paku where they’d burrow
into the sand, leaving a tell-tale rectangular
hole behind. To catch them, you’d scoop out
a good handful of sand around the hole,
trapping the shellfish and picking them
out, one at a time, until you had a sizeable
haul for the pot.

The Malays would cook these snail-
like shellfish in a spicy gravy enriched with
santan (rich coconut milk), but the Chinese
would simply boil them. Also known by the
rather rude Malay name “hisap pantat”,
literally “suck the backside” because you
had to suck the meat out from the bottom
of the shells, the cooked shellfish used to
be sold by hawkers at the jetty at the end
of Ponggol Road. You’d sit on low stools at
these stalls to eat the delicacies, boiled in
their shells, which the stallholder would
serve with a sweet chilli sauce topped with
nuts, while enjoying the sea breeze.

Forgotten Fruits

These were idyllic times I enjoyed just as
much as I relished the long afternoons
spent at the fruit orchards in rural Pong-

gol. There was a time in the 1960s and
early 70s where people could pick their
own fruit from these orchards for a fee.
You’d pluck off the tree only what you could
carry (or eat); the pickings included not only
common tropical fruit such as rambutan
and mangosteen, but also now hard-to-
find varieties such as buah pulasan, a
rambutan-like fruit with a hard red shell.

 Elsewhere on the island, you could
find forgotten fruit growing wild, like buah
binjai (Mangifera caesia), a cousin to the
mango. This is a sour fruit, but there is also
a sweet variety – and both smell strongly
ambrosial. Just a whiff brings me back
to the days of my childhood when lunch
could be just fried fish with rice and a fiery
sambal made with buah binjai. This fruit is
rarely sold commercially these days, but
if you go to Binjai Park, the housing estate
off Bukit Timah Road that takes its name
from the fruit, you should be able to see
binjai trees growing along the roadside.
A few diehard residents are attempting
to plant new trees in the neighbourhood,
which was previously a binjai plantation.

 Today, few would know what to do
with this fruit. Older people would tell you
that it can be cooked in a spicy tamarind
gravy but is more often served as a dip,
mixed with sambal belacan, dark soya
sauce and sugar. The same fate could befall
other local fruit I used to enjoy during my

childhood. They include the sour belim-
bing (carambola) that my mother used to
pickle when in season to add to curries and
soups or mashed into a chutney. I still have
a tree in my garden and I regularly pickle
the fruit, but no one wants it because they
don’t know what to do with these belimbing!

 Fewer still would have eaten durian
flowers from the durian tree. You fry them
with chilli paste or cook it with spices
and coconut milk to make a lemak (spicy
coconut gravy). The pretty white flowers,
which have a short lifespan, fade quickly
upon falling. But these days, how many
people would have access to a durian tree
to pick the fresh flowers anyway?

 Then there are the sweet fruit I used
to enjoy eating straight off the wayside
trees during my youth. Then, a typical
afternoon after school could find me picking
buah susu, the local passionfruit, to suck
out its sweet pulpy juices. Another day, it
could be pak kia, the pink-fleshed guava,
which was sweeter than the Thai variety
– today the only guava sold, it seems. Or
buah kedongdong – or buah long long as
the Chinese were apt to mispronounce
its name – a crunchy and sour fruit that
was sometimes sold in its pickled form.
Many gardens also had jambu air trees,
the smaller local version of the Thai rose
apple, which we’d dip into black soya sauce,
sliced red chilli and sugar before eating.

(Below) The writer used to pick pak kia, or guava, from wayside trees on her way home from school. This
variety with sweet, pink flesh is rarely found these days. This is one of the paintings that William Farquhar
commissioned Chinese artists to do between 1803 and 1818 when he was Resident and Commandant of
Malacca. Courtesy of the National Museum of Singapore, National Heritage Board.
(Right) Durian flowers can be fried with chilli paste or cooked with spices and coconut milk to make a lemak
(spicy coconut gravy). Courtesy of Sylvia Tan.

(Left) Belimbing (carambola) is another fruit that
is seldom seen today. It is cooked in a sambal with
prawns here. All rights reserved, Tan, S. (2011). Mod-
ern Nonya. Singapore: Marshall Cavendish Cuisine.
(Below right) The piquant Peranakan cucumber and
stuffed chilli pickle cannot be bought off the shelf,
and is only occasionally made in home kitchens
by energetic aficionados of the cuisine. All rights
reserved, Tan, S. (2011). Modern Nonya. Singapore:
Marshall Cavendish Cuisine.

My mother would regularly pluck terong
blandah, a local tamarillo, from our gar-
den to slice and mix with sambal belacan
to make yet one more dip with fried fish.

 All these dishes, practices and tastes
of bygone years are just distant memories
today, and yet they are part of our cultural
heritage. Every forgotten food recalls a
precious memory of life as it used to be and
a history that was shared. It proved that
hard times was not a barrier to creativity
nor to eating well. How otherwise did we
inherit an array of recipes that made good
use of less than palatable stuff like offal,
innards and snail-like shellfish?

Unfortunately, it was a lifestyle that
could not withstand the push towards
economic development. Limited land
space meant that we stopped growing
our own food while universal education
saw the rise of the working woman which,
unfortunately, led to a narrowing of palates
as families stopped cooking altogether.
Perhaps it’s time we started preserving
our food history by creating an archive of
recipes, and by teaching our students in
school how to cook these heritage dishes
rather than turning out rock buns – the
standard primer in domestic science
classes three decades ago, and perhaps
still today.

Notes
1 Wee, E. H. (2011). Cooking for the president.

Reflections & recipes of Mrs Wee Kim Wee.
Singapore: Wee Eng Hwa. Call no.: RSING
641,595957 WEE

2 Tan, C. (2015). Nerd baker: Extraordinary recipes, stories
& baking adventures from a true oven geek. Singapore:
Epigram Books. Call no.: RSING 641.815 TAN

2524

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

BYGONE
Five Names That Are No More

Sue-Ann Chia traces the birth and death of five
companies, reliving the forgotten stories of some of

Singapore’s biggest brand names.

Sue-Ann Chia is a journalist with over 15 years experience covering politics and current affairs
at various newspapers, including The Straits Times and Today. She is currently the Associate
Director at the Asia Journalism Fellowship and a Director at The Nutgraf, a boutique writing and
media consultancy.dDo you remember Chung Khiaw Bank,

Setron TVs and Three Rifles shirts? They
were household brand names during their
heydays and were very much part of the
Singapore landscape. At their peak, many
residents would have owned these products,
used their services or at the very least, heard
of these brands. Popularity, however, does
not guarantee longevity. Over the years, the
following five brands disappeared due to a
variety of reasons, some more dramatic
than others.

Whiteaway, Laidlaw & Co. (1900–62)

It was called the “Selfridges of the East”, the
poshest chain of department stores this side
of the Suez.1 Shoppers looking for high-end
European products during the early 20th
century would make a beeline for this iconic
store – Whiteaway, Laidlaw & Co.

Founded by two Scotsmen, E. White-
away and Robert Laidlaw, the first store
was set up in Calcutta in 1882, where both
men were based. Their business boomed,
with branches sprouting in over 20 cities in
India and the Straits Settlements (Singapore,
Penang and Malacca), and in places such
as Kuala Lumpur, Ipoh, Taiping, Seremban
and Klang.2

The department store catered to Euro-
peans living in these cities and affluent
locals who could afford its pricey goods.
Whiteaway, Laidlaw & Co. specialised in
furnishings, haberdashery and tailoring as
well as imported household items.

Whiteaways – as the chain was more
commonly referred to – reached the shores
of Singapore in November 1900. The store
first opened its doors on D’Almeida Street
at Raffles Place, purveying household
goods, shoes and crockery. “In Singapore,
as elsewhere, they have made a name for
themselves as the leading drapers of the

In 1915, Whiteaways moved to its final location
on Battery Road, right next to the General Post
Office building that is today the Fullerton Hotel.
Courtesy of National Archives of Singapore.

place… and their spacious showroom will
best give an idea of the variety and immen-
sity of the business,” said author Arnold
Wright.3 The other two department stores in
Singapore that offered similar luxury items
and catered to the well-heeled were John
Little's and Robinson's.4

When its Raffles Place lease ended in
1904, Whiteaways moved to a new building at
the corner of Hill Street and Stamford Road.
As the store was the main tenant, the new
three-storey Oranje Building – renamed
Stamford House in 19635 – was designed
with Whiteaways’ requirements in mind.

Nine years later, in 1915, Whiteaways
moved again to its final home on Battery
Road, right next to the General Post Office
building that is today the Fullerton Hotel. This
time it owned the building, having bought
the land where Flint Building – named after
Captain William Flint, brother-in-law of
Stamford Raffles – once stood. Flint Build-
ing, which housed the famous Emmerson’s
Tiffin Rooms, was demolished following a
major fire in 1906.6

The owners of Whiteaways purchased
the land on a 50-year lease from the Flint
family and developed a new four-storey
building that was described as the most
modern establishment in Singapore at the
time. The store cost $300,000 to build and
was designed along the lines of modern
emporiums in London. It covered 12,200
sq ft of space and soared about 100 ft from
basement to roof with beautiful display
windows, lifts and steel structures.7

Around the time of the store’s opening,
founder Robert Laidlaw – who lived 20 years
in Calcutta before returning to England and
becoming a Member of Parliament from
1906 until 1910 – died on 3 November 1915;
he was 59. Knighted in 1909, Laidlaw was
instrumental in growing the Whiteaways
business empire. Not much is known about
E. Whiteaway, the other founder, other than
he used to work at another department store,
Harrison and Hathaways, in Calcutta before
setting up Whiteaways with Laidlaw.8

During World War II, the Japanese
military took over the Whiteaways building
and allowed the Japanese retailer Shirakiya
– better known as Tokyu Department Store
today – to use the premises. When the war

ended, Whiteaways rebuilt its business at the
same location. It managed to claw back its
reputation as a premier shopping destination
and held Singapore’s first fashion show on
3 November 1948.9

In 1957, Britain’s largest retailer, Great
Universal Stores Ltd, acquired Whiteaways
for nearly £600,000. It retained the directors
and staff, and pledged to expand Whiteaways'
business in Singapore. But the opposite
happened. Whiteaways abruptly closed in
February 1962. The store manager cited
the approaching termination of its land
lease and poor trading results as reasons
for the closure.10

The Whiteaways building was bought
by Malayan Banking Limited (Maybank)
for $1.4 million in October 1961 and used
as its headquarters. It was demolished in
1997 to make way for the present 32-storey
Maybank Tower.11

Chung Khiaw Bank (1947–72)

Set up by tycoon and philanthropist Aw
Boon Haw – one half of the famous Haw Par
brothers – Chung Khiaw Bank took pride in
being the “Small Man’s Bank”, a bank for
the ordinary man.

Chung Khiaw Bank was incorporated
in 1947 and started operations on 4 Febru-
ary 1950 on Robinson Road. Aw, dubbed the
“Tiger Balm King” for building his family’s
business empire from selling the trademark
cure-all ointment, was the founder and first
chairman of the bank’s board of directors,
which included other prominent Chinese
businessmen in Singapore.

Aw, who had moved from Burma to
Singapore in the 1920s, had envisioned the
bank as not only serving businessmen but
all segments of society. “It is our intention to
help the middle and lower classes – to give
them a break… we will finance the small
man, thus helping him, the community and
the country,” he said in an interview with
The Straits Times before the bank opened
in February 1950.12

When Aw died in 1954 at age 71, Chung
Khiaw Bank was placed in the good hands of
his nephew-in-law Lee Chee Shan, who was
credited with making the bank a household
name in Singapore.

The bank started with an authorised
capital of $5 million and paid-up capital of
$2.5 million. By 1971, it was Singapore’s
second largest local bank in terms of assets.
The bank had a total of 32 offices – 14 in

BRANDS
A Whiteaways advertisement in the 1937-38 issue
of The Singapore Cinema Review introducing the
“… exciting new perfume” called Mischief – all for
the princely price of $1.75 or $2.75 a bottle. © The
Singapore Cinema Review.

Singapore, 16 in East and West Malaysia and
two in Hong Kong – and ambitious expansion
plans in the pipeline.13

Chung Khiaw’s unique reputation as a
small man’s bank was the backbone of its
success. The bank proved that it did not need
the patronage of the wealthy for business
to be lucrative. Over the years, its clientele
included small traders, labourers and even
students under 12 years old. “No customer
is too small, and no account is too big” was
the motto of the bank.14

The bank was the first to introduce
several innovative ideas to keep ahead of
the competition. Lee Chee Shan’s philosophy
was “little drops make a mighty ocean”. In
1956, the bank printed promotional pam-
phlets in the four main languages – English,
Chinese, Malay and Tamil – departing from
the usual practice of only targeting a par-
ticular Chinese dialect group. All this was
part of its plan to encourage the public to
make banking a greater part of their lives.
The bank also launched mobile banking,
literally a bus that drove to six rural areas
regularly to bring banking facilities to the
doorsteps of villages.15

Baby boomers will remember the coins
bank which was introduced in 1958 specifi-
cally for children. It encouraged children to
save by issuing metal “piggy” banks that later
morphed into other animal shapes such as rhi-
nocerous, camel, elephant and squirrel. Within
two years, the bank received an astounding
$3.5 million in coin deposits from children.16

Chung Khiaw Bank was ahead of the
curve in many ways. Another pioneering

27

Vol. 12 / Issue 02 / Feature

26

BIBLIOASIA JUL – SEP 2016

move was the “Lady in Pink” service, started
in June 196217 to woo women to open bank
accounts. There was even an “All Ladies
Bank” – a sub-branch opened in August 1963
in Selegie House that was manned entirely
by female staff.18 The bank encouraged
women to join its workforce at a time when
banking was still the traditional preserve of
men. A “good number” of its top executives
were women and Chung Khiaw has been
credited for opening up careers in banking
for women in the region.19

The bank’s run of good fortune came
to an end shortly after it celebrated its 21st
anniversary in 1971. Aw Cheng Chye, nephew
of the late Aw Boon Haw who took over the
family business when the latter died, had
earlier listed the business, which included
Tiger medicinal products, newspaper pub-
lishing and Chung Khiaw Bank, as Haw Par
Brothers International.

On 4 June 1971, news emerged that Aw
had sold a substantial stake in the company
to Slater Walker Securities of the UK, giving
the latter a majority holding of slightly more
than 50 percent in Haw Par. Two weeks later,
Slater Walker Securities sold 49.8 percent
of Chung Khiaw Bank’s equity to United
Overseas Bank (UOB) for $22 million.20

In August that year, the managing direc-
tor Lee Chee Shan retired from his position,
saying that he wanted to give way “to a young
and dynamic leadership”.21 A year later, UOB
completed its takeover of Chung Khiaw Bank.
In 1999, UOB merged its Chung Khiaw bank
subsidiary to rationalise operations. In one
fell swoop, the name Chung Khiaw Bank
was erased forever.

As for the Haw Par family fortune that
was reportedly worth hundreds of millions,
it did not last beyond the second generation.
Aw Cheng Chye died in August 1971, a few
months after selling Haw Par to Slater Walker
Securities. After a series of bad investments
by other family members, the money was
whittled away. Matriarch Aw Cheng Hu,
the niece of founder Aw Boon Haw – and
the widow of Lee – was said to be living in
a rented four-room HDB flat in Sengkang a
few years before her death in 2010.22

Today, banking giant UOB not only
owns Chung Khiaw Bank, but also Haw Par
Corporation (formerly Haw Par Brothers
International) and the Tiger Balm brand.

Setron TV (1964–86)

The first ever Singapore-assembled black-
and-white TV set rolled off the production
line at local enterprise, Setron Limited, in
September 1965. Television in Singapore
had just been introduced in February 1963,23
and given the small number of households
that owned a TV set at the time – most

people watched TV at their local community
centres – this was a business that showed
plenty of promise.

 The idea of a made-in-Singapore TV
set seemed preposterous at the time, but
Setron managed to pull it off. With compo-
nent parts imported from Belgium, Setron
TV – encased in classic teak cabinets with
shutters enclosing the screen – became a
fairly commonplace item in many households
by the 1970s. It was not unusual for proud
owners to drape their TV sets with decora-
tive cloths and use the top as a display shelf
for framed photographs and other home
knick-knacks.

Founded in 1964 by a group of enter-
prising local businessmen led by Tan Sek
Toh, Setron was granted pioneer status by
the government as it was the first electron-
ics plant in newly industrialising Singapore.
After its formation, Setron immediately
started a training programme for its tech-
nical staff with assistance from MBLE
International of Belgium, which supplied the
component parts to Setron’s local plant.24

A year of intensive training later, the
company began operations at its temporary
premises on Leng Kee Road while construct-
ing its own factory at Tanglin Halt. Produc-
tion began in September 1965 and Setron
TV sets were sold just three months later
in December.25

Setron started by assembling 400 sets
a month, with plans to ramp it up to as many

(Top) Opening of the New Bridge Road branch of Chung
Khiaw Bank in 1957. Source: The Straits Times ©
Singapore Press Holdings Limited. Permission required
for reproduction.
(Above) Managing Director Lee Chee San (centre) with
friends at the opening of the Tiong Bahru branch of
Chung Khiaw Bank in 1958. All rights reserved, Yeap, J.
K. (1994). Far from Rangoon: Lee Chee San 1906–1986.
Singapore: Lee Teng Lay.
(Right) Newspaper advertisements by Setron such as
this one in the 28 April 1966 issue of The Straits Times
touted the latest in techonology, like the “Vista-Scope
Screen”, and claimed that its TV screens provided the
“sharpest, clearest pictures”. © The Straits Times.

as 2,000 sets a month in addition to other
electronic products such as tape recorders
and transistor radios once it moved to a big-
ger factory. In April 1966, Setron relocated
to its new 80,000-sq-ft factory at Tanglin
Halt, with air-conditioned workshops and
a 96.5-ft-tall central tower that was used
for advertisements.26

At the opening of the $1.5 million fac-
tory, then Minister for Finance Lim Kim San
said: “The idea of producing television sets in
Singapore, I think, appears to some people
to be extravagant hope. I believe this will
come about eventually just as television is
now a fact. Television – the transmission of
images through the air – was an extremely
unlikely idea to most people before it became
a reality.”27

By 1966, one in six local households
owned a TV set in Singapore, one of the
highest penetration rates in the region.28 That
same year Setron rolled out more models,
including a “25-inch luxury television set
and a 19-inch economy model”. Newspa-
per advertisements touted the latest in
techonology, like the “Vista-Scope Screen”
and claimed that its TV screens provided
the “sharpest, clearest pictures”.29 Setron
TV sets cost between $859 and $968 each,
according to an advertisement in 196630
– which was no small change at the time
– competing with higher priced imported
brands such as Philips, Normende, Grundig
and Telefunken.

In 1967, Setron started to assemble
other brands of TV sets like National and
Sanyo. Philips, Siera and Nivico models
were added in 1968. By 1971, Setron was a
listed company and had become the largest
television manufacturer in Southeast Asia.
It also produced radiograms (a combination
radio and record player), amplifiers and
other electronic equipment, with products
exported to Malaysia, Mauritius, Cambodia,
Vietnam, Africa and the Philippines.31

Under the leadership of Setron’s
founder and first chairman Tan Biauw, a
well-known business personality who was
a director at United Overseas Bank (UOB),
the company set up joint ventures with for-
eign companies and associated companies
in Singapore, including local brand Acma
which manufactured refrigerators and
air-conditioners. Many older Singaporeans
would have grown up in households that had
an Acma fridge – another Singapore suc-
cess story. UOB’s Wee Cho Yaw took over
as Setron chairman around 1971.32

In April 1979, Haw Par Brothers Inter-
national – owned by UOB and whose chair-
man was also Wee – made a bid to acquire
Setron which by then also distributed Sony
products. In July, Haw Par successfully
took over Setron, controlling 60 percent of

its shares. Setron’s managing director, Tan
Sek Toh, emigrated to Canada after selling
his stake in the company.33

Setron continued to manufacture TV
sets until the 1980s. In 1986, it became a
subsidiary of Sony Corporation Japan and
was renamed Sony Singapore.34 Its Tanglin
Halt factory is now the site of Haw Par
Corporation – the former Haw Par Broth-
ers International.

Three Rifles Shirt Co. (1969–2006)

Many Singaporeans grew up with the trade-
mark Three Rifles shirt, worn by their hus-
bands, fathers or even grandfathers. It was
set up by Chong Chong Choong, who left his
Kuala Lumpur hometown at age 14 to strike
out on his own in Singapore as an apprentice
selling shirts and textiles.35

Five years later, in 1955, at age 19,
Chong opened his first shop in Bukit Pan-
jang selling shirts from different brands.
It was just half a shop space, bought at a
princely sum of $7,000 – his hard-earned
savings. Business was brisk; in just four
years, his half shop had expanded into one
full shop space. He stayed in that location
for another 10 years, until 1969 when he
opened a store at The President, one of
Singapore’s first shopping centres (today
renamed Serangoon Plaza).36

With the move to a swanky new loca-
tion, Chong decided to stop selling shirts
made by others and produce his own
label instead. He employed a part-time
designer and 10 workers, and started the
Three Rifles Shirt Manufacturing Com-

Three Rifles Shirts billed its shirts as “the distinc-
tive shirt for the distinguished man about town” in
this advertisement dated 19 April 1980 in the New
Nation. © New Nation.

2928

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

pany. Although the company produced
around 1,200 shirts a month, demand
soon outstripped supply. Chong needed
to expand – fast.

Before opening his first factory in Gey-
lang in 1971, Chong visited shirt factories in
Hong Kong, Japan and Europe to get new
ideas and contacts of textile manufactur-
ers. Four years later, in 1975, he acquired
his second factory at MacPherson. In the
meanwhile, he had opened the first Three
Rifles shop at People’s Park Complex in
1972. Two other shops within the same
premises followed, then another at Peo-
ple’s Park Centre next door, at Peninsula
Plaza, at Katong Shopping Centre and at
Thomson Plaza.37

By 1981, Three Rifles was worth $4.5
million. Chong had seven retail shops in
Singapore, agencies in Indonesia selling
his shirts and was looking to break into
the European market to compete with
established brand names such as Lanvin
and Pierre Cardin. His foray into Indonesia
selling high-quality shirts was so successful
that 40 percent of the shirts produced were
sold there in the 1970s and 80s. Again, with
rising demand, Chong needed to expand his
production. And again, he looked overseas
for inspiration.38

This time, Chong bought machines
that would automate the entire shirt
manufacturing process – allowing his
factory to produce more, and faster. There
was even a machine just to embroider the
Three Rifles logo on every shirt. Besides
manufacturing its own brand of clothing,
Three Rifles also imported clothing brands
such as Lonner, Portfolio and Rhomberg.
The company became the regional manu-
facturer for Emporio Armani, and from
1980, the regional representative for Italian
fashion label Caserini.39

In the mid-1990s, Chong began to
diversify his business. He branched into
commercial and residential property devel-
opment in Singapore and Malaysia with the
formation of Three Rifles Land.40 In 1998,
sister company TR Networks, which sold
beauty and lifestyle products, was estab-
lished with Chong as chairman and his son-
in-law Ting Yen Hock as chief executive.41 In
2005, Three Rifles was bought over by TR
Network,42 and in the following year, Three
Rifles International – now a subsidiary of TR
Networks – signed a licence agreement with
French designer brand Pierre Balmain to
manufacture menswear under the brand and
sell them in Singapore and Brunei. Within
just three months, Three Rifles opened three
counters to sell Pierre Balmain clothes at
Robinsons and Isetan Scotts in Singapore.43

As far as we can ascertain, the Three
Rifles brand does not exist anymore, and

all its stores in Singapore have since
closed down.

Thye Hong Biscuit & Confectionary
Company (1929–90)

The signature bronze lion and flame-lit torch
on top of Thye Hong Biscuit and Confection-
ary factory at the junction of Alexandra
Road and Tiong Bahru Road was a defining
landmark in the area at one time. Although
the factory began operations in 1935, Thye
Hong had been set up earlier in 1929 at 124
Neil Road.44 It was owned by Lee Gee Chong,
son of leading banker Lee Choon Seng and
the former chairman of the Oversea-Chinese
Banking Corporation.

As business grew, the younger Lee
built a bigger factory on Alexandra Road at
a cost of $250,000. The plant could produce
10–12 tonnes of biscuits daily under hygienic
conditions – with the biscuits untouched by
human hands. Thye Hong biscuits continued
to gain in popularity. In 1952, the company
stepped up production with a massive
18-month expansion programme that would
increase biscuit production to 1,500 tonnes
and confectionary production to 100 tonnes
every month.45

However, tragedy struck on 20 April
1960. Lee, who had become famous as the
“Biscuit King”, was ambushed near his Gar-
lick Avenue home while being driven home
by his driver. After Lee’s car was forced into
an embankment by another car, three men
pulled him out of the vehicle and abducted
him. His injured driver was left alone. Five
days later, Lee’s body was found wrapped
in a blanket and left in a graveyard off Yio
Chu Kang Road.46

Further tragedy awaited the family: five
years later, in 1965, his son Lee Boon Leong
who had taken over the reins at Thye Hong,
was shot by armed gangsters in a kidnap bid
while he was driving alone along dimly-lit
Geylang Lorong 20.47 Fortunately, he under-
went an emergency surgery and survived.

Meanwhile, Singapore-made biscuits
were “crumbling against the wall of local
prejudice”, according to a media report in
1965. Its production declined while that of
foreign biscuits imports rose, even though
the latter was more expensive. Biscuit
bosses blamed several factors, from
the on-going Konfrontasi (or Confronta-
tion, 1963–66) with Indonesia closing off a
lucrative market to new duties imposed by
Malaysia. Foreign packaging was also nicer,
they acknowledged.48

Yet, Thye Hong appeared to be going
strong. In 1964, it was reported that Thye
Hong’s biscuits were served on board
Malaysian Airways flights, an indication of
its upmarket image. Its factory in Singapore
had modern machines, with a staff of over
200 – many of whom were trained by foreign
biscuit experts.49 Thye Hong also had another
factory in Johor.

Singaporeans growing up in the 1960s
and 70s will remember eating popular
Thye Hong goodies such as Marie, Cream
Crackers and Horlicks biscuits. One of its
specialities was the Jam De Luxe biscuit, a
rich shortcake biscuit sandwich with sticky
pineapple jam in between.50

In 1971, one of Britain’s largest bis-
cuit manufacturers, Huntley and Palmer,
entered into an agreement with Thye Hong
to produce part of its range of sweet and
semi-sweet biscuits in Singapore and

Notes
1 Das, S. (2008, July 1). A brief history of shopping. The

Telegraph. Retrieved from The Telegraph India website.
2 Vedamani, G. G. (2003). Retail management. Mumbai:

Jaico Publishing House. Retrieved from Google
Books; National Library Board. (2006). Whiteaway
Laidlaw written by Chia, Joshua Yeong Jia. Retrieved
from Singapore Infopedia.

3 Wright, A., & Cartwright, H. A. (Eds.). (1908).
Twentieth century impressions of British Malaya: Its
history, people, commerce, industries, and resources
(p. 689) London: Lloyd's Greater Britain Pub. Call no.:
RCLOS 959.51033 TWE

4 National Library Board, 2006.
5 National Library Board, 2006; Singapore. Urban

Redeveloment Authority. (n.d.). Capitol Theatre,
Capitol Buildng and Stamford House. Retreived from
Urban Redevelopment Authority website.

6 Maybank. (1998, November 27). Background
information on site of Maybank headquarters in
Singapore. Retrieved from Maybank website.

7 Whiteaway, Laidlaw. (1915, May 31). The Straits
Times, p.10. Retrieved from NewspaperSG.

8 The late Mr Robert Laidlaw. (1915, November 5). The
Straits Times, p. 8. Retrieved from NewspaperSG;
Vedamni, 2003.

9 National Library Board, 2006; Warm work for
mannequins. (1948, November 4). The Straits Times,
p. 7. Retrieved from NewspaperSG.

10 ‘Gussies’ chief here, plans expansion. (1957,
December 14). The Straits Times, p. 9; Whiteaway
Laidlaw to close in Singapore. (1961, December 28).
The Straits Times, p. 6. Retrieved from NewspaperSG.

11 Whiteaway building sold for $1.4million. (1961,
December 30). The Straits Times, p. 9. Retrieved from
NewspaperSG; Maybank. (1998, November 27). Ground
breaking ceremony for Maybank headquarters in
Singapore. Retrieved from Maybank website.

12 New bank will aid the small man. (1949, December 30).
The Straits Times, p. 7. Retrieved from NewspaperSG.

13 The Straits Times, 30 Dec 1949, p. 7; Steady progress
all through the years. (1971, February 4). The Straits
Times, p. 6. Retrieved from NewspaperSG.

14 The Straits Times, 4 Feb 1971, p. 6.
15 Leo, S. (2012). (Ed.). Southeast Asian personalities of

Chinese descent: A biographical dictionary (Vol. 1, p.

497). Singapore: Institute of Southeast Asian Studies.
Call no.: RSING 959.004951 SOU

16 The $3.5 million success story of Singapore’s ‘piggy’
bank. (1960, February 7). The Straits Times, p. 5.
Retrieved from NewspaperSG.

17 Anohther venture from a family of pioneers. (1963, March
2). The Straits Times, p. 9. Retrieved from NewspaperSG.

18 Another first' in banking world: An all-woman staff.
(1963, August 24). The Straits Times, p. 15; All ladies
bank a success. (1966, May 16). The Straits Times, p.
16. Retrieved from NewspaperSG.

19 The Straits Times, 4 Feb 1971, p. 6.
20 Johnson, B. (1971, June 5). Haw Par: UK firm

acquires big stake. The Straits Times, p. 1; Johnson,
B. (1971, June 18). It’s a deal: $22m cash! The
Straits Times, p. 1. Retrieved from NewspaperSG.

21 Retired head of Chung Khiaw to run insurance
companies. (1971, August 3). The Straits Times, p. 11.
Retrieved from NewspaperSG.

22 Dato Aw dies during visit to Chile. (1971, August 24). New
Nation, p. 1; Raymond, J. (2002, December 5). Tiger Balm’s
poor old lady. Today, p. 1. Retrieved from NewspaperSG.

23 Raja to launch Singapore TV. (1963, February 13). The
Straits Times, p. 1. Retrieved from NewspaperSG.

24 Lim, B. T. (1966, April 28). First Singapore electronics
factory. The Straits Times, p. 15. Retrieved from
NewspaperSG.

25 The Straits Times, 28 Apr 1966, p. 15.
26 Television assembly factory plans further extension.

(1965, December 4). The Straits Times, p. 29. Retrieved
from NewspaperSG; The Straits Times, 28 Apr 1966, p. 15.

27 Company farsighted. (1966, April 28). The Straits
Times, p.15. Retrieved from NewspaperSG.

28 One home in six has TV. (1966, April 26). The Straits
Times, p. 15. Retrieved from NewspaperSG.

29 Page 15 Advertisements Column 1: Setron. (1966, April 26).
The Straits Times, p. 15. Retrieved from NewspaperSG.

30 Ho, A. L. (2015, May 24). Setron, a bright spark in troubled
times. The Sunday Times, p. 42. Microfilm no.: NL 33501

31 Setron: Five years of steady growth. (1971, April 28).
The Straits Times, p. 20. Retrieved from NewspaperSG.

32 The Straits Times, 28 April 1971, p. 20; Bankers,
businessmen among board members. (1971, April 28). The
Straits Times, p. 20. Retrieved from NewspaperSG.

33 The Sunday Times, 24 May 2015, p. 42.
34 The Sunday Times, 24 May 2015, p. 42.

35 Seah, R. (1981, February 3). A good shot in the right direction.
The Business Times, p. 6. Retrieved from NewspaperSG.

36 The Business Times, 3 Feb 1981, p. 6.
37 The Business Times, 3 Feb 1981, p. 6.
38 The Business Times, 3 Feb 1981, p. 6.
39 National Library Board. (2016). Three Rifles Holdings

is established. Retrieved from HistorySG.
40 Tan, C. (1997, September 29). Three Rifles sets its

sights on property development. The Straits Times, p.
48. Retrieved from NewspaperSG.

41 Yap, S. (2003, April 3). TR Networks expanding
market into Singapore. The Business Times. p. 8.
Retrieved from NewspaperSG.

42 Goh, E. Y. (2005, January 11). TR Networks buys Three Rifles.
The Straits Times, p. H17. Retrieved from NewspaperSG.

43 Khin, N. (2006, November 23). Three Rifles looks
to open Balmain store in Singapore. The Business
Times, p. 7. Retrieved from NewspaperSG.

44 National Heritage Board. (2015, July 2). Thye Hong
Centre. Retrieved from National Heritage Board website;
$250,000 biscuit plant in Singapore. (1935, March 27).
The Straits Times, p. 13. Retrieved from NewspaperSG.

45 The Straits Times, 27 Mar 1935, p. 13; 1,500 tons
of biscuits every month. (1952, November 11). The
Straits Times, p. 14. Retrieved from NewspaperSG.

46 Ee, B. L. (1960, April 25). Kidnap: Body found. The
Straits Times, p. 1. Retrieved from NewspaperSG.

47 Cheong, Y. S. (1965, July 23). Biscuit king’s son shot.
The Straits Times, p. 1. Retrieved from NewspaperSG.

48 Soh, T. K. (1965, December 12). Pride and prejudice.
The Straits Times, p. 8. Retrieved from NewspaperSG.

49 Lee, G. (1964, October 28). Local biscuits and
sweets measure up to world standard. The Straits
Times, p. 52. Retrieved from NewspaperSG.

50 The Straits Times, 28 Oct 1964, p. 52.
51 English biscuits to be made locally. (1971, June 23). The

Straits Times, p. 11. Retrieved from NewspaperSG.
52 British firm buys up Thye Hong. (1982, January 12).

The Straits Times, p. 8, Lee, Y. M. (1981, September
23). Thye Hong ventures into property. The Straits
Times, p. 15. Retrieved from NewspaperSG.

53 Tripathi, S. (1993, March 12). A year of nightmares for
biscuit king. The Business Times, p. 10; Lee, H. S. (1990,
March 9). French dough creates new biscuit giant. The
Business Times, p. 1. Retrieved from NewspaperSG.

54 The Business Times, 9 Mar 1990, p. 1.

Malaysia – under the British firm’s subsidi-
ary Associated Biscuits.51

A decade later, in late 1981, Associated
Biscuits (Huntley and Palmer) bought Kuan
Enterprises, which owned Thye Hong Singa-
pore and Malaysia, for $12 million. With this,
the familiar torch and lion trademark on the
roof of the factory disappeared when the fac-
tory closed down. The site was redeveloped
into an office building – Thye Hong Centre
– by Thye Hong Properties and Thye Hong
Development, set up in 1981 by Lee Boon
Leong and his mother, Madam Tay Geok Yap.
New chairman and chief executive of Kuan
Enterprises Julian Scott said the company
would expand the range of products under
Thye Hong. Its trademark would be retained
and the old emblem would be part of the
new factory complex in the western part
of Singapore.52

Thye Hong biscuits continued to be
sold, although the brand ownership changed
hands over the years. Associated Biscuits
was acquired by American company Nabisco
in 1982 and was eventually bought by Bri-

tannia Brands – set up by former Nabisco
executive Rajan Pillai – which also owned
other Nabisco brands such as Jacob, Ole
and Planters.53

In 1990, Pillai struck a deal with
France’s biggest food company BSN Groupe
to purchase Nabisco operations in Singapore,
Malaysia, Hongkong and New Zealand for
US$180 million.54 After this sale, Thye Hong
biscuits disappeared off the landscape.

Then Minister for Social Affairs Othman Wok (extreme left) visits the factory of Thye Hong Biscuit
in 1975. Ministry of Information and the Arts Collection, courtesy of National Archives of Singapore.

Biscuit tin and paper bag of Thye Hong Biscuit &
Confectionery Company from the 1950s. Courtesy
of the National Museum of Singapore, National
Heritage Board.

3130

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

A sailor travels halfway around the world in his attempt to
return home, and becomes the first Japanese resident in

Singapore in the process. Bonny Tan tells the story.

Bonny Tan is a Senior Librarian at the National Library, Singapore. She is a frequent
contributor to BiblioAsia magazine.

etc. were fresh and clean”.5 This was the
picture of idyll and success of Singapore’s
first Japanese resident as described in the
journals of Tokuzo.

The Adventures of Otokichi

Who was Otokichi and how did he end up on
this obscure colonial outpost in Southeast
Asia? The dramatic story of struggle from
obscurity and hardship to eventual victory
has the makings of a film. And in fact the
story of Otokichi has been captured in a
film and a play as well as poetry and song.

In December 1832, the teenaged
Otokichi was an apprentice sailor trav-
elling onboard the Japanese cargo ship
Hojunmaru. All 14 people onboard the
ship were from Otokichi's fishing village,
Onoura, some of whom were his rela-
tives.6 The ship was on a routine journey
carrying a shipment of rice and porcelain
from port Toba, Japan. While en route to
Tokyo, it sailed into stormy waters; a large
typhoon tore off the mast and broke the
rudder of the ship, leaving the crippled

vessel adrift and with no rescue in sight
for 14 months as it traversed aimlessly
in the Pacific Ocean.

Only three crew members survived
the ordeal – Otokichi, then aged 14, and his
fellow mates Kyukichi and Iwakichi, aged 15
and 28 respectively. When the trio finally
made landfall at Cape Alava, in the north-
western coast of North America, instead of
finding food and shelter, their vessel was
plundered by marauding Native Americans
and they ended up as prisoners.

 Traders from the Hudson Bay Com-
pany, at the time a major fur trading com-
pany headed by John McLoughlin, the
Superintendant of the Columbia District of
the company, received word of these casta-
ways and sought to save them. Privately,
McLoughlin saw in these Japanese sailors
the opportunity to open up Edo Japan to
mercantile trade.

When the three Japanese arrived at
Fort Vancouver7 in May 1834 after being
rescued, they were welcomed with open
arms by McLoughlin. After several months
of exposure to the Christian faith and some

d On the day the Japanese entourage
arrived in Singapore, Otokichi met up with
Yukichi and some members of the mission
at the Adelphi Hotel bringing them around
Singapore to view the sights, including his
house. Yukichi and several others also had
their portraits taken at a photo studio on
Orchard Road.3

Fuchibe Tokuzo, who visited Singa-
pore a few months later in 1862 as part of a
separate mission, captured some aspects
of Otokichi’s daily life in Singapore in his
journal.4 He described how Otokichi’s
two-storey house on Orchard Road with
a thatched roof was encircled by a lush
garden with abundant trees and flowers.
Parked outside the house was a horse
cart while the back had a stable along
with several outhouses. Helping to run
the household were a servant and a maid.

Tokuzo also described the interior
of the house. While Otokichi’s son and
daughter were upstairs sleeping peacefully,
the guests were served tea. Tokuzo had a
sharp eye for detail and noted that “all the
household furnishings, the plates and cups,

(Facing page) Some members of the Japanese government mission to Europe. Photo taken in Utrecht, Netherlands, in July 1862. The interpreter Fukuzawa Yu-
kichi, who was part of the delegation that visited Singapore earlier on 17 February 1862, is seen standing second from the left. Courtesy of Wikimedia Commons.
(Above) An 1849 illustration of Yamamoto Otokichi. Artist unknown. Courtesy of Wikimedia Commons.
(Above right) Japanese drawing of the Morrison, anchored at Uraga, Kanagawa Prefecture, in 1837. This was the ship that brought Otokichi and his two comrades
back to Japan but was received with cannon fire instead. Artist unknown. Courtesy of Wikimedia Commons.

During the Edo period (1603–1868) under
the rule of the Tokugawa Shogunate1, Japan
was a very insular society and kept its doors
closed to foreign influence. Japanese na-
tionals leaving the country could not return
home on pain of death, and foreigners were
barred from entering the country. Only
Nagasaki on southernmost Kyushu island
remained open as a primary trading port for
the Dutch East India Company. This period
of national isolation called sakoku (meaning
literally “closed country”) was in force for
over 250 years until Commodore Matthew
Perry of the US arrived with his fleet in
1853 to wrest open Japan to foreign trade.

An Interlocutor Between East and West

A little known figure by the name of Yama-
moto Otokichi – born in 1817 in Onoura in
Mihama, Japan – had an important part to
play in turning the hinges that eventually

opened Japan’s doors to trade with Britain
in 1854. As government missions from
Japan began travelling out of the country
to America and Europe during this period,
many would transit in Singapore where
Otokichi became their main point of contact.
Otokichi, who had moved to Singapore by
1862, was a well-respected member of
the Singapore merchantile community
and owed his wealth to his close ties with
the British.

The second overseas Japanese
diplomatic mission2 to Europe, led by
Takenouchi Yasunori, governor of the
Shimotsuke region, arrived in Singa-
pore on 17 February 1862, and stayed
here for two days. Among the members
of his delegation was the interpreter
Fukuzawa Yukichi who would later gain
fame as one of the leading advocates for
the modernisation of Japan during the
Meiji era (1868–1912).

3332

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

SINGAPORE'S
FIRST JAPANESE

RESIDENT
YAMAMOTO
OTOKICHI

rudimentary English lessons, the Japanese
were dispatched to England in the fall of
1834. McLoughlin hoped that the British
would bring the men home to Japan and, in
the process, establish trade relations with
this isolated country.

Otokichi, Kyukichi, and Iwakichi arrived
in London in June 1835, becoming the first
Japanese to set foot in England. However,
they were only given one day to tour the city
and were otherwise kept confined onboard
their ship throughout its entire anchorage
in England. When the ship finally set sail
about 10 days later for the East, it was at
Macau where they landed and not Japan
as they had hoped.

In Macau, the trio met Reverend Karl
Friedrich August Gützlaff, a linguistically
gifted German Protestant missionary who
was keen to evangelise the Chinese and
translate the Bible into different languages.
In the Japanese castaways, he saw the
opportunity to translate the scriptures into
Japanese. Gützlaff got Otokichi to teach him
colloquial Japanese, while in return Otokichi
and his comrades received English lessons
from his wife Mary Gützlaff at the Macau
Free School.

Otokichi is often credited for helping
Gützlaff complete the first Japanese-
translated portions of the Protestant Bible.
The manuscript for “Yohannes'no tayori
yorokobi”, or the Gospel of John, written in
Japanese katakana script, was subsequently
sent to Singapore where it was published by
the Mission Press in May 1837. However, in
1838, the American Bible Society put a stop
to further print-runs of the publication as the
translation was deemed inadequate.8 Copies
of this rare publication can be found at the

British Library and the Doshisha University
Library in Kyoto.

At some point, Otokichi converted to
Christianity, taking on the baptismal name
John Matthew Ottoson, likely inspired by his
work on the Gospel of John. Otokichi’s luck
subsequently turned when the American
businessman Charles King invited Otokichi
to board the Morrison on 4 July 1837 headed
for Japan. However, as the ship entered Edo
Bay on 30 July, it was met with unexpected
cannon fire instead of a warm welcome.
Japan was not ready to receive foreign-
ers or returning Japanese who had been
exposed to the “evils” of Western influence
and foreign culture.

Crushed by this response, Otokichi
and his comrades shaved their heads in
a symbolic act to protest against their
mistreatment and indicate that they would
henceforth turn their backs on Japan. Thanks
to his unique position, however, Otokichi
continued to play the role as interlocutor
between the East and the West, a task that
would continue to grow in importance in the
ensuing years.

In the meantime, China had preceded
Japan in opening up its ports to trade. The
opening of five treaty ports in China in 1842
saw Otokichi settling in Shanghai, where he
gained employment at Dent and Co., a trading
company that made a name for itself from
China’s open trade with Britain. Otokichi
was soon put in charge of the warehouse at
Dent and Co. While in Shanghai he met and

married Louisa Brown, his second wife, who
was of Malay and German ancestry and had
family links in Singapore. He soon acquired
a working knowledge of Chinese and even
adopted a Chinese name, Lin Ah Tao.

At the same time, British agents con-
tinued to use Otokichi as an interpreter in
their several attempts to establish trade
with Japan. In 1854, soon after Commodore
Matthew Perry of the US Navy had forcibly
opened Japan to American ships, the British
Admiral James Stirling engaged Otokichi’s
help to serve as a translator to negotiate the
opening of the port of Nagasaki to England.
This time around, the Japanese Shogunate
extended an olive branch by inviting Otokichi
to return to Japan.

Still seething from his earlier rebuff,
Otokitchi refused, choosing instead to take
up British citizenship. This was Otokichi’s
reward from the British for his part in the
negotiations along with a handsome mon-
etary reward, which he used to relocate his
family from Shanghai to Singapore where
he purchased land.

Otokichi in Singapore

Although most biographies of Yamamoto
Otokichi note that he was a resident in
Singapore from 1862 onwards, Leong Foke
Meng’s 2005 book The Career of Otokitchi
claims that the Japanese had visited Singa-
pore as early as the late 1840s. Otokichi had
helped Gützlaff purchase land in Singapore

Notes
1 The shogunate was officially established in Edo on

24 March 1603 by Tokugawa Ieyasu. The Edo period
came to an end with the Meiji Restoration on 3 May
1868.

2 The first overseas Japanese mission visited
America in 1860 and proved successful in building
international ties. The second overseas mission
was sent to Europe in 1862 with about 35 to 40
members in the entourage. En route, they stopped
at British ports such as Hong Kong and Singapore.

3 Leong, F. M. (2012). Later career of Otokichi
(pp. 7–9). Singapore: Heritage Committee,
Japanese Association Singapore. Call no. : RSING
959.5703092 LEO

4 Leong, 2012, p. 14.
5 Fuchibe, T. (1972). Oko nikki [Journal of a trip

to Europe] in Kengai shisetsu nikki sanshu [An
anthology of diaries of a mission sent abroad]. Ed.
Nihon Shiseki Kyokai. Vol. 98 (1972), pp. 18–19. In
Kohl, S. W. (1982, January). Strangers in a strange
land: Japanese castaways and the opening of
Japan. The Pacific Northwest Quarterly, 73(1), 27.

6 The village men raised a tombstone at the family
temple in memory of the 14 they presumed had
passed away that fateful day. See Plummer, K.
(1991). The shogun's reluctant ambassadors:
Japanese sea drifters in the North Pacific. Oregon:
The Oregon Historical Society, p. 248.

7 In the 19th century, Fort Vancouver was a fur
trading outpost along the Columbia River. It
served as the headquarters of the Hudson's Bay
Company's Columbia Department.

8 Akira, D. (2007). Pioneers of Japanese bible
translation: The application of the Dynamic Equivalent
Method in Japan (pp. 61–63). Masters of Arts in
Japanese thesis, Massey University, New Zealand.

9 There is no record of the name of his first wife
although she is believed to be English.

10 Death date of 18 January 1867 is derived from
Leong, p. 11, which references Singapore Daily
Times, 21 January 1867.

References
Akira, D. (2007). Pioneers of Japanese bible

translation: The application of the Dynamic
Equivalent Method in Japan. Masters of Arts in
Japanese thesis, Massey University, New Zealand.
Retrieved from Massey Research Online website.

Beasley, W. G. (1995). Japan encounters the barbarian.
New Haven: Yale University Press. Call no.: RUR
327.52 BEA

Cobbing, A. (1998). The Japanese discovery of Victorian
Britain: Early travel encounters in the Far West.
Richmond, Surrey: Japan Library. Call no.: RUR
914.204 COB-[TRA]

Kohl, S. W. (1982, Jan). Strangers in a strange land:
Japanese castaways and the opening of Japan. The
Pacific Northwest Quarterly, 73(1), 20–28.

Kwan, W. K. (2005, February 17). Japanese sailor
going home after 173 years. The Straits Times, p. 1.
Retrieved from NewspaperSG.

Leong, F. M. (2005). The career of Otokichi. Singapore:
Heritage Committee, Japanese Association
Singapore. Call no. : RSING 959.5703092 LEO

Leong, F. M. (2012). Later career of Otokichi. Singapore:
Heritage Committee, Japanese Association
Singapore. Call no. : RSING 959.5703092 LEO

Lim, S. B. (Ed.). (2004). Images of Singapore: From the
Japanese perspective (1868–1941). Singapore: The
Japanese Cultural Society. Call no. : RSING 959.57
IMA-[HIS]

Mockford, J. (1991). The open gate of Fort Vancouver:
Japan-America relations in early Pacific Northwest
History. Clark County History, Vol. 32.

National Library Board. (2008). Yamamoto Otokichi written
by Tan, Bonny. Retrieved from Singapore Infopedia.

Notes of the day. (1937, May 17). The Straits Times, p.
10. Retrieved from NewspaperSG.

Plummer, K. (1991). The shogun's reluctant
ambassadors: Japanese sea drifters in the North
Pacific. Oregon: The Oregon Historical Society. Not
available in NLB holdings.

Prewar Japanese community in Singapore: Picture
and record [Senzen Shingapōru no Nihonjin shakai:
Shashin to kiroku]. (2004). Singapore: Japanese
Association. Call no. : RSING 305.895605957 PRE

Tei, A. G., & Igarashi, Y. (2010). True life adventures of Otokichi
(1817–1867). Retrieved from JM Ottoson website.

in May 1849 for the burial of the latter’s first
wife, Mary.

By the late 1850s, Otokichi had decided
to leave Shanghai, then in the throes of the
Taiping Rebellion, for Singapore. Leong
carefully traces paperwork which shows that
Otokichi had resided initially on Queen Street
before moving into one of the largest houses
in Orchard Road, nestled in the midst of a vast
nutmeg and clove plantation. In 1862, Otokichi’s
four-year-old daughter, Emily Louisa Ottosan,
by his first wife, died prematurely and was
buried in Fort Canning Cemetery.

Otokichi eventually died of tubercu-
losis at Arthur’s Seat, a sanitarium in the

Siglap area on 18 January 186710, at age
50, and his remains were buried at the
Bukit Timah Christian Cemetery. His wife
Louisa, who bore him two daughters and a
son, subsequently remarried and took on
the name Belder.

Nothing more was heard about Otokichi
until enquiries were made in Singapore as
early as 1937 on the whereabouts of his
grave. In the 1960s, enquiries made by the
Japanese Bible Society about Otokichi later
sparked interest in his hometown of Mihama
in Aichi Prefecture.

Otokichi’s townsfolk first visited
Singapore in 1993 and the following year,

Yamamoto Otokichi was instrumental in helping Reverend Karl Friedrich August Gützlaff, a German
Christian missionary, translate portions of the Protestant Bible into Japanese during his time in Macau.
The manuscript for “Yohannes'no tayori yorokobi”, or the Gospel of John, written in Japanese katakana
script for the first time ever, was subsequently published by Mission Press in Singapore in May 1837. Saint
John also figured in Otokichi’s life in other ways: when the latter converted to Christianity, he took on the
baptismal name, John Matthew Ottoson. Lane V. Erickson / Shutterstock.com

Karl Friedrich August Gützlaff was a 19th-century
German Protestant missionary who evangelised to
the Chinese and translated the Bible into different
languages. All rights reserved, Gützlaff, K. F. A.
(1834). A Sketch of Chinese History (Vol. I). New York:
John P. Haven. Courtesy of Wikimedia Commons.

The memorial to Yamamoto Otokichi, containing some of his cremated remains, at the Japanese Cemetery
Park in Singapore. Photo by Aldwin Teo. Courtesy of Wikimedia Commons.

a musical on Otokichi’s life was performed
at the Victoria Theatre. On 17 February
2005, the Mayor of Mihama, Koichi Saito,
and his 120-strong entourage left Japan
for Singapore with the intention of bringing
Otokichi’s remains back to his hometown.
Their departure coincided with the date that
Otokichi had called upon the aforemen-
tioned Fukuzawa Yukichi exactly 143 years
ago when the Japanese diplomatic mission
enroute to Europe arrived in Singapore. As
a gift to Singapore, the Mihama delegation
performed Otokichi Beat, a song specially
composed in his memory, at the Chingay
parade that year.

Otokichi’s remains were subsequently
exhumed and cremated, and his ashes
put into three urns. One urn was placed
at the Japanese Cemetery at Hougang,
while the other two were brought back
to Japan. One urn was sent to Ryosanji
Temple in Onoura, Otokichi’s birthplace in
Mihama, where gravestones had been laid
in memory of the sailors on the ill-fated
Hyonjun Maru. The last urn was given to
Otokichi’s only known descendant, Junji
Yamamoto, related through Otokichi’s
younger sister.

The remains of Otokichi Yamamoto
were finally laid to rest in his place of birth
– 173 years after the intrepid 14-year-old
had set sail from Japan on an unexpected
adventure that took him halfway around
the world.

The author would like to thank Mr Leong
Foke Meng and Mr Akira Doi for reviewing
this article.

Otokichi

3534

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

j

SINGAPORE
VOLUNTEER CORPS

and the
BEACH ROAD CAMP

Just opposite Raffles Hotel along Beach
Road is the former Beach Road Camp,
restored to its original glory amidst the
soaring twin towers of the South Beach
development. The entire strip of land oppo-
site Raffles Hotel to its northern tip where
Beach Road meets Crawfurd Street was
reclaimed from the sea, in stages begin-
ning from the 1840s onwards – hence its
name Beach Road.

The history of Beach Road Camp is
closely linked to the defence and political
history of Singapore. This was where the
Singapore Volunteer Corps (SVC) – the first
semblance of a homegrown military force –
had its headquarters at the turn of the 20th
century. The SVC has a long history that

mirrors Singapore’s evolution, and it is not
possible to appreciate the heritage value of
Beach Road Camp without understanding
Singapore’s military history.

The Fortification of Singapore

In One Hundred Years of Singapore, Walter
Makepeace rues the fact that “the history
of Singapore as a fortified place does not
reveal any creditable or consistent policy”.
Stamford Raffles had approved, in a memo
dated 6 February 1819, the construction of
a “small fort… capable of mounting eight-
or ten-pounders”, “a barracks for thirty
European” soldiers, and “one or two strong
batteries for the protection of shipping” on

the coast, along with a watchtower. These
scant provisions in Raffles’ view “render
the Settlement capable of maintaining a
good defence”.1

In reality, Raffles was probably too
caught up with other pressing issues to
pay serious attention to the fortification
of Singapore. Although a skeletal police
force of 17 constables had been set up
as early as 1821 and its numbers beefed
up in subsequent years, it soon became
clear that the increasing lawlessness in
the colony was too much for the police to
handle. Murders and petty theft occurred
on a regular basis, and Chinese secret
societies and gang clashes were a constant
menace. By the 1850s, there were at least
6,000 Chinese triad members looting,
plundering and murdering with impunity.

The SVC: Its Beginnings

The last straw was the violence unleashed
by the horrific Chinese secret society
clashes of 1854 involving the Hokkien and
Teochew factions that claimed the lives of
as many as 500 people and razed over 300
houses in the course of a week. What had
appeared to be a minor fracas between a
Hokkien and Teochew in the town market
grew in intensity, and the atrocities spread
to the outlying areas like wildfire, with the
“heads of the dead being cut off and carried
on the spears of their adversaries”.2 Thou-
sands of dollars were lost as commercial

trade in the settlement drew to a halt. As
the skeletal police force was ineffective
in quelling the disorder, residents and of-
ficers of ships in the harbour were roped
in to help bring calm to the island.

It was clear that such security flare-
ups were beyond the scope of a regular
police force, so on 8 July 1854 permission
was granted by the Governor of the Straits
Settlements, William J. Butterworth, to
form the Singapore Volunteer Rifle Corps
(SVRC). There was a total of 61 members,
all voluntary, mostly drawn from the
European and local Eurasian communi-
ties (the latter bearing surnames like
Tessensohn, Reutens and Paglar) and
led by British officers. Notable Beach
Road British residents like William H.
Read and John Purvis were among the
first volunteers and were promoted to
leadership positions swiftly.

Butterworth assumed leadership as
the Colonel-in-charge and Captain Ronald
MacPherson of the Madras Artillery was
appointed as the Commandant. The SVRC
was meant to bolster the resident police
force in dealing with large-scale violence
and disorder, not replace it. The SVRC
was the precursor of the first organised
military service in Singapore and marked
the beginning of a volunteer movement that
would last for over 100 years.

In 1857 and 1871, the SVRC was again
placed on high alert as full-scale riots by
the Chinese community erupted. All this

time, SVRC members had kept themselves
in top form by engaging in weapon training,
drill practices and field camps. In addi-
tion, the SVRC assumed fire-fighting and
ceremonial duties such as taking part in
parades to mark important occasions and
escorting dignitaries during their visits
to Singapore.

The SVC: 1887 to 1949

By 1887, however, the SVRC had dwindled
to about half its original size, and in 1888,
it was disbanded and re-organised as the
Singapore Voluntary Artillery (SVA). All
this while, the voluntary corps was largely
European in composition. However, by 1894,
there were enough Eurasians, bolstered
by volunteers like J. B. Westerhout, Edgar
Galistan and R. D. de Silva, to form the
Singapore Voluntary Infantry No. 1 Com-
pany (Eurasian). The Straits Chinese, or
Peranakans, felt there was a need to stake
a claim too in the SVC, and in answer to
their petitions, the Singapore Voluntary
Infantry No. 2 Company (Chinese) was
founded in 1901.

In 1901, these three sub-units, along
with the Singapore Voluntary Rifles and
Singapore Voluntary Engineers, were
amalgamated under the Singapore Volun-
teer Corps (SVC) banner. One of the SVC’s
biggest roles in the following decade was
the suppression of a revolt in 1915 – later
known as the Singapore Mutiny, or the
Sepoy Mutiny (see text box below) – by some
800 soldiers of the Indian Army against
their British masters in Singapore.The SVC was the precursor of the first organised military

service in Singapore and marked the beginning of a
volunteer movement that would last for over a century.
Francis Dorai has the story.

Francis Dorai has worked for over 25 years in
publishing, both as writer and editor in a broad
range of media, including The Straits Times,
Insight Guides, Berlitz Publishing, Pearson
Professional, Financial Times Business
and Editions Didier Millet. He is currently
managing editor of BiblioAsia magazine.

(Facing page) Soldiers from the Singapore Voluntary Royal Artillery unit outside the Drill Hall at Beach
Road Camp, 1928. Courtesy of National Archives of Singapore.
(Below) William J. Butterworth, Governor of the Straits Settlements (1843–55), was the Colonel-in-charge
of the Singapore Volunteer Rifle Corps in when it was formed 1854. Courtesy of the National Museum of
Singapore, National Heritage Board.
(Below right) Wealthy British merchant and Beach Road resident William H. Read was one of the first volunteers
of the Singapore Volunteer Rifle Corps. Courtesy of the National Museum of Singapore, National Heritage Board.

The Singapore Mutiny

In October 1914, the British sent
the Indian Army’s 5th Light Infantry
Regiment to Singapore to bolster the
island’s defences. But within four
months, the company of 800 Indian
soldiers, comprising mainly Muslims
of Rajput origins, broke out into a
bloody revolt. When the dust settled
a week later, a total of 47 British
officers, British residents and local
civilians had been slain. The causes
of the mutiny were complex, ranging
from unhappiness with the British
commanding officers to fears among
the Muslim soldiers of being shipped
out and forced to fight their brethren in
Turkey. Two roads were later named
in memory of the British soldiers who
died in the mutiny: Harper Road and
Holt Road, after Corporal J. Harper
and Private A. J. G. Holt respectively.

3736

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

By 1921, the SVC had two battalions
with four companies each, including two
British, and one each of Eurasian, Chinese
and Malay volunteers, and specialist com-
panies like artillery, engineers and field
ambulance. Barely a year later, the SVC
would undergo another change in struc-
ture; as part of Singapore’s obligations to
the Straits Settlements (comprising Sin-
gapore, Penang and Malacca), the SVC was
re-organised as the Straits Settlements
Volunteer Force (SSVF), joining volunteer
corps from Penang and Malacca. The SVC,
however, retained its identity under the
SSVF umbrella, maintaining its two bat-
talions until World War II. In the inter-war
period, the volunteer forces were kept
busy with recruitment and training, and
were occasionally mobilised when the
police force needed reinforcement.

But generally, the SVC kept a rela-
tively low profile until World War II – when
Singapore was dragged into the fray. The
combined British and Allied forces, along
with the SVC, were no match for the Japa-
nese, and the “impregnable fortress” that
Singapore was made out to be crumbled
on 15 February 1942. The British had
made a tactical error in assuming that the
Japanese would invade by sea and were
unprepared for the enemy’s advance by
land from the north. As many as 80,000
soldiers and SVC members were rounded
up by the Japanese as prisoners-of-war;
some were sent to Burma to work on the
infamous Death Railway while others were
summarily executed (about 2,000 SVC
personnel were reportedly killed for their
collaboration with the British).

Paul Cheah Thye Hong was only 11
years old when Singapore fell to the Japa-
nese but the event has been permanently
seared into his memory. “A few days
after, the Japanese went on a witch-hunt,
rounding up all male Chinese above the
age of 15 for interrogation. The Chinese
were targeted for their perceived loyalty
to China,” he recalls. All of Cheah’s four
older brothers were called up, includ-
ing his 22-year-old brother Thye Hean,
an SSVF soldier. “Thye Hean had just
returned home on the eve of the British
surrender, after being instructed by his
officer to discard his uniform and blend
in with the civilian population”, Cheah
remembers.3 Unluckily, at the screen-
ing centre, Thye Hean was identified as
an SSVF member by a traitor. He was
bundled into a lorry with other young
Chinese men, taken to a remote spot and
presumably executed by the Japanese.
Thye Hean’s body was never found, but
his name is enshrined at the Kranji War
Memorial honouring the dead.

After the Japanese troops surren-
dered to the Allied forces in September
1945, the British returned to Singapore.
But World War II had radically altered the
face of global politics, and while the British
were warmly welcomed as reprieve from
Japanese atrocities, the conditions on the
ground had changed: nationalism had been
fuelled and the locals were gunning for
independence. On 1 April 1946, the Straits
Settlements was dissolved and the SSVF
subsequently disbanded.

Post-war Singapore was a dismal
scene: inflation was high, many people
were jobless and angry, and there was a
persistent shortage of basic essentials.
Against a backdrop of political activism, the
Malayan Communist Party began a struggle
for power, working through the labour unions
in Singapore to instigate labour unrest and
strikes. In Malaya, the armed Communist
struggle became serious enough for the
British to declare “a state of emergency” in
June 1948. With its men and resources tied
up in dealing with the situation in Malaya, the
British decided to revive the SVC in 1949 as
a means of dealing with domestic issues of
law and order.

The SVC was reorganised and its
composition became more multi-racial in
character – the European, Eurasian, Malay
and Chinese companies were all dropped.
And for the first time, locals were given key
appointments within the SVC, attracting
new volunteers to join the corps. This was

The colonial government went on a publicity
blitz and notifications were sent out to all
male citizens between the ages of 18 and
20. Some 24,000 young men signed up, but
as the authorities could not cope with such
large numbers, a public ballot was held in
June 1954. A week later, the first batch of
400 recruits reported for training at Beach
Road Camp. The conscripts were put through
their paces by the SVC, aided by a number of
British army regulars. The date 15 December
1954 marked a proud moment for these 400
soldiers as they celebrated their transition
from recruits to privates at the passing-out
parade held at Beach Road Camp.

At the same time, Beach Road Camp
became the new headquarters of the Singa-
pore Military Forces (SMF), which was put
in charge of the training and administration
of both the SVC and national servicemen for
the next few years.

Beach Road Camp: Headquarters of the SVC

Throughout its complex history and vari-
ous name changes, the SVC maintained a
physical presence. Its first centre – a rather
modest Drill Hall of wood and corrugated
iron – was built in 1891, along the shores of
Fort Fullerton (today the site of Fullerton
Hotel). In 1907, that structure was disman-
tled and moved to a strip of coastal land on
Beach Road, where the Chinese Volunteer
Club – headquarters of the SVC’s Chinese
Company – had been standing since 1904.
The transplanted Drill Hall was used as the
new headquarters of the SVC. This makeshift
structure existed for over two decades, a
reflection perhaps of the transient nature
of the SVC at the time.

But all this was to change in 1930.
The SVC became more entrenched, and
proper space was required for both train-
ing and recreation. Construction work on
the new Drill Hall – based on a design by
the colonial architect Frank Dorrington
Ward – began in 1931. Its location on
what was prime beach-facing land at
the time must have surely incensed the
owners of Raffles Hotel just opposite as
some of the sea views it enjoyed slowly
became obscured.

The foundation stone for the new Drill
Hall (Block 9) was laid on 8 March 1932 by
Governor of the Straits Settlements Cecil
Clementi. A year later, on 4 March 1933, the
old Drill Hall was demolished and the new
building, the headquarters of the SVC – or
SSVF as it was known then – was declared
open by Clementi and the symbolic Golden
Key presented.

The architecture and facilities were
something to behold at the time, with its
stepped-up exterior, generous verandahs,

(Above) Medals of honour awarded posthumously
to Straits Settlements Volunteer Force volunteer
Private Cheah Thye Hean, who was executed by
the Japanese in 1942. Thye Hean’s body was never
found, but his name is enshrined at the Kranji War
Memorial honouring the dead. Courtesy of Paul
Cheah Thye Hong.
(Left) Identity card of Captain John Evelyn Gabain,
a Eurasian volunteer with the SVC in 1951. J. E.
Gabain Collection, courtesy of National Archives
of Singapore.

history in the making, as over time, the SVC
would evolve into the modern Singapore
Armed Forces.

The SVC: Post-War Period

In the meantime, nationalistic agitations in
Singapore were being whipped into a frenzy.
Bowing to pressure, the British allowed
for the election of six members to a new
22-member Legislative Council on 1 April
1948. This heralded the start of an 11-year
struggle for self-government, resulting in
the exit of the British from the Singapore
political scene in June 1959.

The decade between 1948 and 1959 was
a tumultuous time for the island in terms
of internal security, filled with communist-
instigated and racial riots as well as student
and labour unrests. Both the police force
and the SVC had their hands full dealing
with one crisis after another. This, coupled
with the shifting geopolitical landscape and
concerns about external threats, led the
British to pass two laws on 15 December
1953 – the National Service Ordinance, 1953,
and Singapore Military Forces Ordinance,
1953. The first legislation allowed for man-
datory conscription and, the second, for the
formation of a military force to oversee the
local volunteers and national servicemen.

Despite an outbreak of riots on 13 May
1954 by Chinese middle school students
who vehemently opposed the conscription,
the plans for national service went ahead.

(Top) The original Drill Hall was a makeshift wood-and-corrugated iron structure erected at Fort Fuller-
ton near the entrance of the Singapore River in 1891. This would be the temporary home of the Singapore
Volunteer Corps for the next 15 years. Reproduced from a postcard donated by Prof Cheah Jin Seng,
Collection of the Singapore Philatelic Museum.
(Middle) In 1907, the wood-and-corrugated-iron Drill Hall at Fort Fullerton was physically moved to its
new location along Beach Road and re-assembled. Reproduced from a postcard donated by Prof Cheah
Jin Seng, Collection of the Singapore Philatelic Museum.
(Above) In 1933, the old Drill Hall was replaced by a permanent concrete structure designed by the colonial
architect Frank Dorrington Ward. This building, Block 9, still stands today. Courtesy of Prof Cheah Jin Seng.

3938

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

It realised that the cost of maintaining a
sizeable full-time army of regular soldiers
was too prohibitive, and relying on volun-
teers was not sustainable in the long term.
Although the PDF was able to recruit as
many as 3,200 volunteers by March 1966,
the numbers petered out in subsequent
years – the last intake in 1977 only saw
23 volunteers signing up. The writing was
on the wall: 101 Battalion PDF (which had
been renamed from 10 PDF Battalion in
1974) eventually disbanded in March 1984,
bringing the curtain down on the history
of the voluntary movement in Singapore.

Between 1965 and 2000,5 various
units of the PDF and later, the Singapore
Infantry Brigade (SIB), maintained a pres-
ence on Beach Road. From 1965–68 the
camp hosted the 1st Training Depot PDF
and HQ SIB; from 1968–74 HQ 1st SIB; from
1974–85, HQ PDF; and from 1985–2000 HQ
PDF Command – and always training an
assortment of army regulars, volunteers
and national servicemen. Block 14 was
used as the SAF Court Martial Centre
for nearly 33 years, from 1967 to 2000.
It housed the Subordinate Military Court
as well as the higher Military Court of
Appeal, and contained within its premises
a courtroom, a deliberation room, witness
rooms, a holding cell and various offices
for the court staff and military prosecutors.

Elizabeth Choy:
SVC Volunteer and War Heroine

One of the most famous SVC volunteers
in the late 1950s was the war heroine
Elizabeth Choy. Born in Sabah in 1910
and schooled in Singapore, Choy had a
heightened sense of conscience since
young. She gave up a college scholar-
ship to work as a teacher to support
her six younger siblings. During the
Japanese Occupation, Choy and her
husband worked tirelessly to smuggle
medicine, money, letters and even
radio parts to British civilians and
prisoners-of-war interned at Changi
Prison. Unfortunately, her husband
was arrested in October 1943 and
Choy herself a few weeks later. She
was imprisoned and severely beaten
by the Japanese over a 200-day pe-
riod for being a British sympathiser.
After the war, Choy was made Officer
of the Order of the British Empire
(OBE) and became involved in politics
and education, but it was her selfless
work during the war that she is most
remembered for.

problem on its hands. Having parted com-
pany with the Federation of Malaysia on 9
August 1965, it had to deal with a raft of
new issues, not least of which was security.

The government therefore passed
the People’s Defence Force Act on 30
December that same year and the SVC was
renamed the People’s Defence Force (PDF).
A number of SVC units were absorbed into
the Singapore Armed Forces (SAF) – which
had been renamed from the Singapore
Military Forces in 1965 – and many of the
volunteer officers made the switch to
the regular army. Only one battalion of
volunteers remained in the new set-up:
10 Battalion PDF, which was now mooted
as a citizen’s army of part-time volunteers
who juggled day jobs as varied as doctors
and lawyers to carpenters and hawkers,
and who could be mobilised for support
whenever the regular army needed rein-
forcement.

In 1967, the government introduced
compulsory full-time national service.

Notes
1 Makepeace W., Brooke, G. E., & Braddell, R. S. J. (Eds.).

(1921). One hundred years of Singapore (Vol. 1, p. 377).
London: J. Murray. Call no.: RCLOS 959.51 MAK

2 Makepeace, Brooke & Braddell, 1921, Vol. 1, p. 247.
3 Interview with Paul Cheah Thye Hong on 28 March 2012.
4 All set for the Singapore regiment. (1957, February 15). The

Singapore Free Press, p. 5. Retrieved from NewspaperSG.
5 Beach Road Camp was handed over to the Urban

Redevelopment Authority in late 2000.

References
All set for the Singapore regiment. (1957, February

15). The Singapore Free Press, p. 5. Retrieved from
NewspaperSG.

Buckley, C. B. (1902). An anecdotal history of old times
in Singapore. Singapore: Printed by Fraser & Neave.
Microfilm no.: NL 269

Gill, M. S. (1990, September). History of the Singapore
Infantry Regiment, 1957–1967. The Pointer.
Available in PublicationSG.

Koh, J. L., & Lo, M. H. (1993). Distinction: A profile of
pioneers. Singapore: Second Singapore Infantry
Brigade. Call no.: RSING q356.189095957 KOH

Makepeace W., Brooke, G. E., & Braddell, R. S. J. (Eds.).
(1921). One hundred years of Singapore (Vol. 1).
London: J. Murray. Call no.: RCLOS 959.51 MAK

Savage, V. R., & Yeoh, B. S. A. (2013), Singapore street names:
A study of toponymics. Singapore: Marshall Cavendish
Editions. Call no.: RSING 915.9570014 SAV-[TRA]

Singapore. Ministry of Defence. (2000). Lions in
defence: The 2 PDF story. Singapore: Public
Affairs Dept.: 2 PDF Command Officers' Mess. Not
available in NLB holdings.

Winsley, T. M. (1938). A history of the Singapore
Volunteer Corps, 1854–1937: Being also an
historical outline of volunteering in Malaya.
Singapore: G. P. O. Call no.: RCLOS 355.23 WIN

Elizabeth Choy in a photo taken in 1955. Sus-
pected of being an informant to the British during
the Japanese Occupation, Choy was imprisoned
and severely tortured over a 200-day period.
Ministry of Information and the Arts Collection,
courtesy of National Archives of Singapore.

This is an abridged version of the chapter
“1854–2001: History of Beach Road Camp
and NCO Club” from the book South Beach:
From Sea to Sky: The Evolution of Beach
Road – published by Editions Didier Millet
for South Beach Consortium in 2012. The
S$3-billion South Beach development,
designed by the British architecture
firm Foster + Partners, was launched in
 December 2015 and comprises a luxury
hotel, offices, apartments and retail
space. The four conserved buildings of
Beach Road Camp have been restored and
blend with the modern structures: Block
1 houses bars and restaurants; Block 9
is the hotel ballroom; Block 14 is used as
meeting rooms; and the NCO Club build-
ing has been turned into a private club for
hotel guests.

On 18 February 2000, in a moving cer-
emony that echoed its august colonial-era
opening on 4 March 1933, the same Golden
Key that British Governor Cecil Clementi
was presented with 67 years ago at the very
same Drill Hall was handed over to the SAF
for final safekeeping. In the background,
a solitary trumpet played the Last Post,
signalling the end of the day – and indeed
the end of an era for a distinguished Sin-
gapore institution.

(Left) National Service registration exercise in 1967.
A battery of pre-enlistment health checks were
conducted to ensure that all new recruits were fit
enough for the rigorous military training. Ministry
of Information and the Arts Collection, courtesy
of National Archives of Singapore.
(Below) Group photo of the Singapore Volunteer
Corps taken at Beach Road Camp, circa 1959.
David Ng Collection, courtesy of National Archives
of Singapore.

Art Deco detailing and a 140-ft (43-m) long
column-free drill hall with a soaring 40-ft
(12-m) high vaulted ceiling. The building
opened up to lovely sea views on one side,
although this would gradually disappear
over time as more land was reclaimed
from the sea. On the Beach Road side was
a striking double-height narrow vertical
window embellished with the SVC regi-
mental insignia.

In subsequent years, more buildings
were added to the site. The Chinese Volun-
teer Club (Block 1), which predates the 1907
wood-and-corrugated-iron Drill Hall, was
likely expanded in later years according to
historic records. Block 14 was constructed
in 1939 for the Malay Company of the SVC,
and the NCO Club, formerly the Britannia
Club, was a 1952 addition.

The Birth of 1 SIR

In the 1950s, the SVC was beefed up with
more support units, including the Singa-
pore Royal Artillery, Singapore Armoured
Corps and the Women’s Auxiliary Corps
(WAC). The latter attracted both local as
well as British women, and one of its most
well-known local volunteers was the war
heroine Elizabeth Choy.

By the early 1950s, Singapore nation-
alists like David Marshall, who were
pressing the British for self-government,
started making a case for a full-fledged
regular army made up of local citizens.
Marshall, who became Singapore’s first
Chief Minister in 1955, was himself an
SVC member during World War II and was
interned at Changi Prison before being sent
to a labour camp in Japan. The SVC was all
fine and good, the critics said, but ultimately
it was an outfit set up by the British and
therefore not completely independent and
impartial. While the rank and file of the SVC
were mainly locals, most of the officers
were British, and many locals felt they
were discriminated against when it came
to salaries and promotions.

It was only in 1957 that the go-ahead
was given to start the first independent
Singapore army, laying down the foun-
dations for the 1st Battalion, Singapore
Infantry Regiment (or 1 SIR for short) – a
professional fighting force of Singapore-
born regular soldiers. On 15 February
1957, press announcements called for
Singaporean men between the ages of 18
and 25 to apply, as long as they were “the
adventurous type, fond of outdoor and rug-
ged life, and… prepared to make the army a
career”.4 Some 1,420 men applied but only
237 were accepted.

Although 1 SIR was to have its base at
Ulu Pandan Camp in the west of Singapore,

Beach Road Camp, the headquarters of the
Singapore Military Forces, was chosen as
the site of the recruitment interviews and
attestation parades. On 12 March 1957, the
first 22 recruits (11 Chinese, 7 Malays, 3
Eurasians and 1 Sikh) were sworn into 1 SIR
by Magistrate T. S. Sinnathuray – himself
a member of the SVC. Over the following
months, more young men joined the army,
and by October 1958, a total of 842 recruits
had been sworn in at Beach Road Camp.

End of SVC and Start of PDF

With 1 SIR and 2 SIR (the latter inaugurated
in 1962) in full swing, the SVC provided an
additional layer of security between 1958
and 1965. During the prickly Confrontation
years with Indonesia (1963–65), soldiers
from 1 SIR and 2 SIR were deployed in Bor-
neo and Johor and, together with the SVC,
protected vital installations in Singapore.

With the worst of the Confrontation
over by mid-1965, Singapore found a new

4140

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

dDavid Saul Marshall (1908–95), who was
born into a Jewish family of Iraqi origins
in Singapore, rose to fame as the nation’s
first Chief Minister. He led a government
that lasted a mere 14 months from 6 April
1955 to 7 June 1956. The brevity of his
term – an anomaly given the subsequent
dominance of the People’s Action Party
(PAP) – belies the symbolic break from
the past that Marshall’s office represented
as well as the constitutional legacy that
defined his tenure.

A successful criminal lawyer before
he was “thrust into politics by a sense of
outrage, [and] a deep sense of anger”1
towards colonial rule and its associated
injustices, Marshall’s electoral success
as part of the Labour Front represented a
clear departure from a political landscape
that had endured 136 years of rule by fiat.

Singapore’s first polls, in 1948 and
1951, had involved no more than a scant 2 to
3 percent of the population2 and admitted a
handful of subjects to a Legislative Council
dominated by the British Governor, Franklin
Charles Gimson, and his peers. The general
election of 2 April 1955, however, paved
the way for Singapore’s first real brush
with a parliamentary democracy. Held
under the Rendel Constitution3 that gave
Singapore partial internal self-rule, the
1955 polls involved more than a quarter4 of
the population of 1.14 million, who voted for
25 representatives in a 32-seat Legislative
Assembly. The winning party or coalition
with a majority in the assembly would form
a council of ministers with control over
all portfolios except for external affairs,
finance, internal security and defence, which
were to remain in British hands.

Thanks to automatic voter registration
which enfranchised a hitherto indifferent
segment of the population, the 1955 elec-
tion did more than just unleash a political
floodtide. The results stunned the British,
who had expected a comfortable romp home

by the Progressive Party, a middle-class
group who preferred gentle reform to rapid
independence. Instead, the Labour Front
headed by Marshall, a belligerent leftist
coalition firmly in favour of the latter path,
plus merger with Malaya to boot, found itself
sharing power with Governor John Fearns
Nicoll5 (who succeeded Gimson in 1952), a
man who was clearly uncomfortable with the
outright cries for merdeka (freedom) in the
august Chamber of Assembly House (later
renamed Parliament House) and outside of it.

An Office Under the Stairwell

Marshall’s first days as Chief Minister set
the tone for the most part of his term. Much
has been made of his famous feud with
Nicoll, who had assumed that Marshall
would use an office in the Ministry of Com-
merce and Industry at Fullerton Building6
across the Singapore River, as Marshall
also held this portfolio. Outraged that
Assembly House offered no office space
for the Chief Minister, Marshall threatened
to set up a chair and table “under the old
apple tree” at Empress Place.

To avoid embarrassment, Chief
Secretary William Goode hurriedly carved
up a makeshift “cubby-hole” under the
staircase7, an “office” that Marshall
described as being “not more than about
14 foot long by about 12 foot wide” with “one
lamp, one table, two chairs, one calendar.”
Marshall occupied this space, working in
full view of all visitors to the Assembly
House, for about a month until a general

office and private quarters were prepared
for him upstairs.8

The Old Apple Tree

But what of the “old apple tree”, a landmark
that had become synonymous with Marshall
as his preferred site for campaign speeches
during the 1955 election, and where the Chief
Minister addressed the people directly at
rousing lunchtime rallies?

This tree served as an emblem of
sorts for Marshall when he launched a
political campaign in March 1955 that ended
in a landslide win that few (and likely not
even Marshall himself) expected. Choosing
a spot by the river where Stamford Raffles
first landed and flanked by the Government
Offices at Empress Place – the headquar-
ters of the Colonial Secretary, the British
official who was second-in-command to
the Governor – Marshall made his pitch
for the Cairnhill ward. Standing under the
shade of “the old apple tree”, Marshall
could not have chosen a better spot right
in the heart of colonial Singapore to drive
home his message of anti-colonialism with
a socialist face.

It probably made sense for Marshall
to stand beneath a sizeable tree to com-
mand his lunchtime audience. The shade
would have given respite from the midday
heat and encouraged the crowd to huddle
under the shadow cast by the branches
against the noontime sun. The resulting
scenes, according to Marshall’s biographer
Kevin Tan, “electrified the political stage”.

Singapore’s fiery Chief Minister used to hold court under an apple tree at Empress
Place. But was it really an apple tree? Marcus Ng separates fact from fiction.

Marcus Ng is a freelance writer, editor
and curator interested in biodiversity,
ethnobiology and the intersection between
natural and human histories. His work
includes the book Habitats in Harmony:
The Story of Semakau Landfill (National
Environmental Agency, 2009 and 2012),
and two exhibitions at the National
Museum of Singapore: “Balik Pulau:
Stories from Singapore’s Islands” and
“Danger and Desire”.

DAVID
MARSHALL’S

Old Apple Tree

The Fruit of his Labour

(Facing page) David Marshall addressing the lunchtime crowds under the “old apple tree” at Empress Place in
1956. Source: The Straits Times © Singapore Press Holdings Limited. Permission required for reproduction.
(Above) David Marshall in a photo taken in the 1950s. Ministry of Information and the Arts Collection, courtesy
of National Archives of Singapore.
(Above right) Chief Secretary William Goode (centre) at the Victoria Memorial Hall on nomination day for
the 1955 Legislative Assembly general election. Goode, who later became Governor and Singapore’s first
Yang di-Pertuan Negara, was captivated by the fiery speeches that Marshall made under the “old apple
tree”. Ministry of Information and the Arts Collection, courtesy of National Archives of Singapore.

4342

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

A Tree by Any Other Name

Was there really an apple tree at Empress
Place? It doesn’t take a botanist to tell
you that apple trees (Malus domestica)
do not thrive in Singapore’s equatorial
climate. The genus Malus consists of
deciduous fruit trees that flourish only
in the temperate zones, with southern
China forming the southernmost natural
limit. A real apple tree at Empress Place,
even if it did not bear flowers and fruit due
to the lack of seasonal triggers, would
have likely attracted almost as much
attention as Marshall himself, given the
visual contrast to nearby vegetation and
the tree’s natural tendency to shed all
leaves periodically.

Could Marshall’s tree have been the
Malay rose apple tree (Syzygium malac-
cense) that is native to Southeast Asia?
This tree, also known to locals as jambu
bol or jambu merah, was commonly cul-
tivated in compounds for its edible fruit,
which attract animals such as fruit bats,
squirrels and birds.9 The rose apple is not
usually planted as a roadside tree though,
as its profuse pink- and red-hued fruit
tend to litter the surroundings.

A more probable candidate is
Syzygium grande or the jambu ayer
laut, also known as the sea apple. This
large native tree grows by the coast
and has long been planted as a wayside
tree for shade and as a firebreak.10 Many
of these trees still stand in the Civic
District and in housing estates, where
their pompom-like blooms provide
nectar11 for sunbirds, flowerpeckers
and butterflies, and eventually wither
away to yield spherical green fruits that
resemble apples.

to the phrase “the old apple tree”, which he
coined after an old song14 while reporting
on a Marshall rally during his rookie days
in 1955. The phrase soon gained traction
and suggested that Marshall’s tree was
no Malus but rather a moniker born of a
reporter’s whim.

Hwang’s columns offer no indication
of the tree’s true taxonomy, although he
juxtaposed Marshall’s tree with another
in the area, “nearest to Cavenagh Bridge”,
which he identified as a bo or pipal tree (Ficus
religiosa). This member of the fig family is
usually found in the grounds of Buddhist and
Hindu temples, but birds often disperse its
seeds on wayside trees. The young bo tree
then sends down roots that eventually reach
the ground, thicken and envelop its host tree.

Curiously, another observer, F. D.
Ommanney, a fisheries scientist who worked
in Singapore in the mid-1950s, identified the
bo, which he called “peepul”, as Marshall’s
tree. He wrote of the Chief Minister:

“He saw [colonialism as] government
by foreign bosses for foreign bosses,
and saw it all the more clearly for being
a foreigner himself. To this effect he
thundered daily under the peepul tree,
which the press called ‘the old apple’
tree… Mr Marshall as Chief Minister
believed in the ‘personal touch’ and
in bringing the Government to the
People. To this end he held court once

a week under the peepul tree, and
the masses brought their individual
problems and grievances to him.”15

Marshall’s own account of how he
began to speak under the tree is told in
John Drysdale’s book Singapore: Struggle
for Success:

“In order to wake them up, I decided
I would go under that tree which
was then outside the Finance office,
now Immigration. I called it the Old
Apple Tree. It was a very tall tree, a
Tembusu. There used to be a coffee
store there and I asked my friend E.
Z. E. Nathan to lend me his little van
with a loudspeaker and I stood there
at lunchtime because the clerks were
there eating. I had a wonderful time.
I made it loud enough so that it could
be heard at the Cricket Club, the
temple of British capitalism. I kept
blasting away at British capitalism
and British imperialism”16

A photograph from March 195617 shows
Marshall addressing a crowd under his
“apple tree”, with his back to the distinc-
tive arched façade of the former Marine
Police Station and the Singapore Cricket
Club building visible in the far background.
Photographs from the 1960s18 show a clump
of trees19 at the spot where Marshall would
have stood. It is not inconceivable that this
grove might have included a bo tree. The lack
of detail in the 1956 image, however, makes it
impossible to identify the exact tree species,
but a botanist consulted for this article said
it could be a Syzygium. Marshall’s reference
to the tree as a tembusu (Fagraea fragrans)
is likely an error; the tree in the photograph
has leaves that are markedly larger than
those of the tembusu and the trunk lacks
the latter’s characteristic vertical fissures.20

The “apple tree”, which had also been
variously described as “in front of the Marine

Police Station”21 (demolished in 1973 to
make way for the Empress Place Food
Centre22) or “on the spot where Raffles
was supposed to have landed” 23, is long
gone according to Soh Beow Koon, a
retired caretaker of the former Parlia-
ment House who worked there from
1954–2002. Soh, in an interview with the
author of this article in October 2015,
recalled that the tree stood by Empress
Place close to the river.

At some point in the 1980s, Mar-
shall’s tree must have perished from
natural causes or made way for urban
renewal. It was not unheard of for trees
in the vicinity to fall victim to disease or
changing tastes: five angsana (Ptero-
carpus indicus) trees that once stood
alongside the Old Parliament House were
replaced by palm trees in the late 1970s,
while another quintet of angsanas that
gave Esplanade Park the nickname gor
zhang chiu kar (Hokkien for “under the
shade of five trees”) succumbed to dis-
ease in the 1990s.24 Today, the grounds of
Empress Place contain neither Syzygium
(rose or sea apple) nor bo trees. There is,
however, a straggling Malayan banyan fig
growing out of a sliver of soil between the
white polymarble statue at the Raffles’
Landing Site and the restaurants of the
Asian Civilisations Museum.

As for Marshall’s “old apple tree”,
it would have been rather fitting if it was
indeed a bo tree. On 25 July 1955, dur-
ing his constitutional standoff with the
Governor, the Chinese daily Chung Shing
Jit Poh referred to Marshall as a “living
Buddha” and hailed his efforts to help
ordinary folk. As Chief Minister, Marshall
had introduced a Labour Ordinance that
improved working conditions and reduced
weekly hours to a maximum of 44; he
also tabled a Citizenship Bill to naturalise
long-time residents and pushed for the
replacement of expatriate civil service
officers with local staff.25

Marshall’s political legacy also
included weekly meet-the-people ses-
sions – the first was held on 18 April
1955 – during which he sat with sundry
members of the public in a conference
room at the Assembly House to hear
their woes and help them as best as he
could.26 Such tête-à-têtes have since
become a mainstay of grassroots poli-
tics in Singapore. To be compared with
the Buddha, who gained enlightenment
under the shade of a bo tree, is truly
a befitting testimony to a leader who
valued honour over power and sacrifice
above self.

A Straits Times hack (the broadsheet
was no friend of Marshall's) cynically wrote
shortly after Marshall’s victory in 1955 that
“there is a suggestion afoot that the Friends
of Singapore should add the tree in Empress
Place to the list of historical sites and monu-
ments to which plaques are to be affixed,
setting out the reasons why the spots deserve
well in the memories of the citizens of Singa-
pore.” The reporter then recommended that
the tree be renamed Marshalliana saman or
Enterolobium marshallense (Enterolobium
saman being the scientific name of the rain
tree), with the qualifier that he was no bota-
nist and the tree “might not be enterolobium
at all”. The tree was certainly claimed as a
landmark during Marshall’s tenure as Chief
Minister, with The Straits Times including it
as part of an imagined tourist itinerary for
Singapore in 1956.12

Years later, in 1971, long after Marshall’s
retirement from politics, his former corner at
Empress Place had become half-forgotten and
the haunt of itinerant medicine men peddling
sexual aids and pornographic images. These
shifty salesmen were said to occupy a “shady
sidewalk opposite the Immigration Depart-
ment”, which was located at the Empress
Place building from 1960 until 1986.13

No tree was mentioned in the 1971
article, but in 1980, another journalist, T. F.
Hwang, wrote that Marshall’s tree was still
standing in front of the Immigration Office
at Empress Place. Hwang also laid claim

(Above) An aerial view of Empress Place. David Marshall used to make his fiery lunchtime speeches under
the shade of “the old apple tree” at Empress Place. The two-storey building with three arched doorways was
the Marine Police Station that was demolished in the early 70s. Courtesy of National Archives of Singapore.
(Right) The Malay rose apple (Syzygium malaccense) is native to Southeast Asia. Known to locals as
jambu bol or jambu merah, the tree was commonly grown for its edible fruits. This is one of the paintings
that William Farquhar commissioned Chinese artists to do between 1803 and 1818 when he was Resident
and Commandant of Malacca. Courtesy of the National Museum of Singapore, National Heritage Board.

The public had never “seen anyone as
charismatic, as vocal, and as trenchant in
his criticism of the colonial authorities.”27

Goode, who succeeded Nicoll in 1957 as
the last colonial Governor and later served
as Singapore’s first Yang di-Pertuan Negara,
was himself captivated by Marshall’s soap-
box. He recalled in an interview in 1971:

“One of his favourite meeting places
was a tree outside the front of the
government offices in Empress
Place. At his lunch-time meetings
there ‘under the old apple tree’, he
used to make the most absorbing
exciting speeches, directed to some
extent to the government officers
who flocked out in their lunch hour
to listen to him.”28

When the election results were
announced, Marshall’s Labour Front
emerged as the clear frontrunner with 10
seats, while the pro-British Progressive
Party was in tatters, with just four seats. After
learning of his triumph over the Progressive
Party leader C. C. Tan, Marshall declared:

“I believe the landslide to Labour
was born under that old tree in
Empress Place. Now they can see
who is the political baby. How I am
enjoying this moment of victory. They
laughed and sneered at me when I
talked under the old apple tree at
Empress Place.”29

The Chief Minister and his cabi-
net – Minister for Communications and

David Marshall meeting Malay villagers in a kam-
pong. David Marshall Collection, courtesy of ISEAS
Library, ISEAS-Yusof Ishak Institute, Singapore.

4544

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

Works Francis Thomas, Minister for
Local Government Abdul Hamid bin Haji
Jumat, Minister for Education Chew Swee
Kee, Minister for Health Armand Joseph
Braga and Minister for Labour and Wel-
fare Lim Yew Hock – were sworn in on 6
April 1955. Marshall then took the added
step of presenting his team to the people
under “the old apple tree”30, proclaiming
the line-up as “your Government” and
pledging to work for “the welfare of the
people of Singapore”.

The tree served as Marshall’s totem
of authority. But it was also a platform for
resistance. The Chief Minister’s trademark
bush jacket and pants – a sartorial affront
to the morning suit that was de rigueur for
government ministers – stemmed from a
campaign promise made under the “apple
tree” that he would “go in as I am”.31 That
the Governor was aghast at Marshall’s lack
of decorum only encouraged him further.
Marshall’s colleague Francis Thomas took
this up a notch by turning up for Legislative

Gora Singh and his Roasted Sheep

Marshall did not enjoy a total mono-
poly over the tree. On 25 July 1955,
Gora Singh, a wrestler from India,
planned a public demonstration of
his eating prowess under “the old
apple tree” involving the gobbling
down of an entire roasted sheep. The
attempt, which actually began at the
steps of the Dalhousie monument,
was unsuccessful as the wrestler
was mobbed by the crowd before he
could finish his meal.32 It is not known
if Singh suffered from severe indiges-
tion as a result of this aborted feat.

Assembly sittings in a safari jacket and
sandals without socks – which exposed
his ankles and provoked an audible gasp in
the Chamber.

A Sensation of Merdeka

Before his first year was up, Marshall had
made good on his promise to fight for self-
government. To relieve the workload of his
cabinet, Marshall had asked Governor Rob-
ert Brown Black (who succeeded Nicoll on
30 June 1955) on 4 July that year to appoint
three junior ministers. Marshall believed
the Governor was constitutionally obliged
to do so but Black thought otherwise. An
administrative deadlock quickly turned
into a full-blown constitutional crisis as
Marshall threatened to resign and force
new elections.33

8 Singapore. Legislative Assembly. (1955, August
5). Special report of the House Committee –
Accommodation in Assembly House. Singapore
Legislative Assembly. Sessional Paper No. L.A. 7
of 1955. Retrieved from Parliament of Singapore
website.

9 Wild Singapore. (2008, November 10). Jambu
bol. Retrieved from Wild Singapore website;
Keng, H. (1990). The concise flora of Singapore:
Gymnosperms and dicotyledons (p. 78). Singapore:
Singapore University Press, National University of
Singapore. Call no.: RSING 581.95957 KEN

10 National Parks Board. (2014, December 30). Sea
apple. Retrieved from National Parks Board website.

11 Wee, Y. C. (2012, October). Plant-bird relationship:
Myrtaceae. Retrieved from Bird Ecology Study
Group website.

12 Cynicus. (1955, April 9). As I was saying… The
Straits Times, p. 6; Lim, C. P. (1956, July 15). Those
tourists! Is this how the future lies? The Straits
Times, p. 15. Retrieved from NewspaperSG.

13 Wee, S. (1971, December 20). Sales gimmick leaves
much to be desire. New Nation, p. 16; Immigration
office. (1960, July 11). The Singapore Free Press, p.

4; Wong, J. (1987, December 8). Finds at Empress
Place point to colourful past. The Straits Times, p.
16. Retrieved from NewspaperSG.

14 T. F. Hwang takes you down memory lane. (1980,
May 24). The Straits Times, p. 14. Retrieved from
NewspaperSG; The song Hwang thought of may
have been from Swing Your Lady, a musical comedy
released in 1938. A recording of “The Old Apple
Tree” from the film can be viewed on YouTube.

15 F. D. Ommanney. (1962). Eastern windows (p. 238).
London: Longmans. Call no.: RDLKL 915.957 OMM

16 Drysdale, J. G. S. (1984). Singapore, struggle
for success (p. 37). Singapore: Times Books
International. Call no.: RSING 959.57 DRY

17 Singapore Press Holdings (SPH). (1956, March
23). Chief Minister David Marshall speaking to
crowd of supporters at Empress Place [Image of
Photograph], [Online]. Retrieved from National
Archives of Singapore website.

18 Ministry of Information and the Arts (MITA).
(1965, November 2). Singapore River – Boat Quay
and Marine Police Station on the right [Image of
Photograph], [Online]. Retrieved from National
Archives of Singapore website.

including one stating “Singapore wants
Merdeka”.35 Marshall personally ham-
mered this last poster into the “apple
tree”, which he likened to “the first nail into
the colonial coffin.” The poster, alas, was
pilfered, prompting Marshall to say: “They
can steal our posters but they cannot alter
our feelings.”36

Marshall resigned as Chief Minister
on 7 June 1956 after the constitutional talks
in London broke down over the issue of a
joint defence and internal security council.
“Christmas pudding with arsenic sauce,”
was his acerbic verdict of the British’s
final offer of a council with a British veto.37
Marshall’s successor Lim Yew Hock, who
broke this impasse by offering the council’s
casting vote to a Malayan delegate (with
the blessing of Malaya’s premier Tunku
Abdul Rahman), would win self-rule for

Notes
1 Tan, L. (Interviewer). (1984, September 24). Oral

history interview with David Saul Marshall [Transcript
of MP3 Recording No. 000156/28/02, p. 12]. Retrieved
from National Archives of Singapore website.

2 Yeo, K. W. (1972, January). A study of two early
elections in Singapore. Journal of the Malaysian
Branch of the Royal Asiatic Society, Vol. 45, No. 1
(221), 61. Call no.: RCLOS 959.5 JMBRAS

3 National Library Board. (2009). Rendel Commission
written by Ng, Tze Lin Tania. Retrieved from
Singapore Infopedia.

4 Yeo, Jan 1972, p. 64.
5 National Library Board. (2010). Sir John Fearns

Nicoll written by Chua, Alvin. Retrieved from
Singapore Infopedia.

6 Tan, K. Y. L. (2008). Marshall of Singapore: A
biography (p. 250). Singapore: Institute of Southeast
Asian Studies. Call no.: RSING 959.5705092 TAN-
[HIS]

7 Marshall will come from the under stairs to his big
new office soon. (1955, May 4). The Straits Times, p.
7. Retrieved from NewspaperSG.

Singapore but ultimately had to step down
in 1959, having lost the popular vote for
his overt suppression of leftist students
and unionists.38

Marshall regarded Lim’s constitutional
achievement as a “fraud” and resigned
from the Legislative Assembly on 30 April
1957, triggering a by-election for Cairnhill.
At least one candidate saw the “apple tree”
as a mantle of sorts during the contest for
Marshall’s former ward. M. A Majid, an
independent, held a lunchtime meeting
under it on 27 May 1957 but fled, along with
his audience of 20, to shelter when rain
wrecked his act. A second attempt to rally
his troops a day later was foiled when the
police informed Majid that his rally site was
not part of Cairnhill ward.39

During the 1959 general election for
a fully elected Legislative Assembly, the

19 Chiang, K. C. (1960). Aerial view of Empress Place
and Padang, with the clock tower of Victoria
Memorial Hall and part of Cavenagh Bridge
(bottom) visible [Image of Photograph], [Online].
Retrieved from National Archives of Singapore
website.

20 Teo Siyang, personal communication.
21 Arsenic and old lace – Marshall has another go

at Tan. (1955, March 11). The Straits Times, p. 7.
Retrieved from NewspaperSG.

22 Food centre to be opened soon. (1973, August 23).
New Nation, p. 2. Retrieved from NewspaperSG.

23 Television Corporation of Singapore (TCS). (1956,
March 21). Chief Minister David Marshall under the
apple tree [Sound Recording], [Online]. Retrieved
from National Archives of Singapore website.

24 Boh, S., & Look, W. W. (2015, May 7). Mature rain
trees moved to Victoria Theatre and Concert Hall.
The Straits Times. Retrieved from Factiva.

25 Thum, P. (2011, July). Living Buddha: Chinese
perspectives on David Marshall and his
government, 1955–1956. Indonesia and the Malay
World, 39(114), 256. Call no.: RSEA 959.8 IMW

26 Grumble grumble – All day. (1955, April 19). The

Straits Times, p. 1. Retrieved from NewspaperSG;
Thum, Jul 2011, p. 264.

27 Tan, 2008, p. 238.
28 Choy, S. (1971, July 20). The last governor. The New

Nation, p. 9. Retrieved from NewspaperSG.
29 Labour wins – Marshall will be chief minister. (1955,

April 3). The Straits Times, p. 1. Retrieved from
NewspaperSG.

30 Tan, 2008, p. 245.
31 Marshall likes sarongs too. (1955, April 23). The

Straits Times, p. 4. Retrieved from NewspaperSG.
32 A little snack: Whole sheep. (1955, July 22). The

Straits Times, p. 7; Gora and the sheep – another
attempt. (1955, October 6). The Straits Times, p.
11; ‘How can I eat when you kick me around like a
football?’ (1955, July 26). The Straits Times, p. 1.
Retrieved from NewspaperSG.

33 Tan, 2008, pp. 281–287.
34 Tan, 2008, p. 287.
35 Abisheganaden, F. (1956, March 10). 7-day Merdeka

Drive. The Straits Times, p. 1. Retrieved from
NewspaperSG; Mr. David Marshall nailing a poster
on a tree at Empress Place, before 1957 [Image
of Photograph], [Online]. In D. Marshall. (1957),

Singapore's struggle for nationhood, 1945–59
(p. 45). Singapore: University Education Press.
Retrieved from BookSG.

36 Doubts will not be removed by nailing slogans on
trees. (1956, March 14). The Straits Times, p. 6; Mr.
M’s posters stolen. (1956, March 14). The Straits
Times, p. 1. Retrieved from NewspaperSG.

37 Lim told: Take the helm. (1956, June 8). The Straits
Times, p. 1; The talks fail. (1956, May 26). The Straits
Times, p. 1. Retrieved from NewspaperSG.

38 National Library Board. (1997). Lim Yew Hock
written by Mukunthan, Michael. Retrieved from
Singapore Infopedia.

39 Abisheganaden, F. (1957, May 1). Marshall: Final
act. The Straits Times, p. 1; Majid has to run from
rain. (1957, May 28). The Straits Times, p. 7; Police
bar Majid from that tree. (1957, May 29). The Straits
Times, p. 9. Retrieved from NewspaperSG.

40 PAP told: No ‘apple tree’ rally. (1959, April 15). The
Straits Times, p. 9. Retrieved from NewspaperSG..

41 There is no putting the clock back in Singapore.
(1959, May 11). The Straits Times, p. 6; The united
front. (1957, February 26). The Straits Times, p. 6.
Retrieved from NewspaperSG.

(Below) David Marshall at one of his weekly meet-the-people sessions
at the Assembly House, the first of which was held on 18 April 1955.
David Marshall Collection, courtesy of ISEAS Library, ISEAS-Yusof Ishak
Institute, Singapore.
(Right) David Marshall and his British-born wife Jean with two of their
three daughters, Joanna and Ruth, in their arms respectively in a photo
taken in January 1964. Courtesy of Mrs Jean Marshall.

(Above) David Marshall welcoming the new Governor, Sir Robert Brown Black, at Kallang Airport on 30
June 1955. In the background are Chief Secretary William Goode and Lady Black. David Marshall Collec-
tion, courtesy of ISEAS Library, ISEAS-Yusof Ishak Institute, Singapore.
(Above right) Campaign card used by David Marshall for the Anson by-election in 1961, which he contested
and won. Courtesy of the National Museum of Singapore, National Heritage Board.

An emergency session of the Legisla-
tive Assembly was held on 22 July, during
which Marshall read a motion calling on
the British to “grant self-government at the
earliest possible moment”. This motion was
seconded by Lee Kuan Yew, then leader of
the opposition PAP, and passed with near
unanimity in the Chamber.34

As the Chief Minister’s manoeuvres,
which marshalled a united front against
British intransigence, gave the Colonial
Office little wiggle room, it was forced to
agree to an accelerated timetable towards
merdeka. All-party talks for a self-governing
Singapore were scheduled for April 1956.
In the run-up to the talks in London, Mar-
shall continued to press the point through
Merdeka Week, an island-wide campaign
in March that included an informal refer-
endum, rallies and thousands of posters,

PAP sought to tap on the still-resonant
symbolism of the tree. But they were denied
permission to hold a rally under it – public
gatherings on the left bank of the Singapore
River had been prohibited whenever the
Legislative Assembly or Supreme Court
was in session.40 The PAP shrugged off this
hiccup and instead held its rally across the
river at Fullerton Square, a tradition that
continued in the decades to come.

Meanwhile, Marshall, who had founded
the Workers’ Party on 7 November 1957 and
was once again contesting Cairnhill, was
reported to have “deserted his old apple
tree, and… canvassing quietly from house
to house”. Indeed, as The Straits Times had
declared earlier on 26 February 1957,
following Marshall’s ouster from leadership
in the Labour Front, “The season of the old
apple tree is over”.41

4746

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

s

Early Nursing in Singapore

In the 1820s, some “nurses” in Singapore were actually chained convicts.
Pattarin Kusolpalin chronicles the history of nursing from 1819 until Independence.

Pattarin Kusolpalin is a Librarian at the National Library, Singapore. Her responsibilities
include collection management, content development, and the provision of reference and
information services.

detachment consisted of military doctors,
apothecaries (equivalent to modern-day
pharmacists), orderlies as well as dress-
ers (who specialised in wound dressing
and bandaging).

In the same year, a wooden shed was
erected near the junction of Bras Basah
Road and Stamford Road to treat as well
as house sick soldiers. This rudimentary
shed, which was rebuilt in 1821, served as
a general hospital staffed by army surgeons
and is regarded today as the predecessor of
the Singapore General Hospital.2

Unfortunately, access to early health-
care back then was mostly a privilege
that only colonial administrators and the
military enjoyed; the indigenous people
and immigrants were largely left to fend
for themselves.

As there were no nurses at the time,
basic “nursing” at the hospital was car-
ried out by unwilling chained convicts.3 As
the convicts moved around the wards, the

General Hospital at Kandang Kerbau was
treating women for gynaecological problems
and providing childbirth services by 1866,
there was still no female attendant working
there. Instead, male convicts were made to
serve the female wards at this hospital as
well as its adjacent Lunatic Asylum.

In January 1867, the colonial admin-
istration finally approved the request for a
female attendant to work in both institutions.
One can imagine the heavy workload of
Singapore’s very first female “nurse”, hav-
ing to run between the two premises, and
earning a measly monthly wage of 22 rupees.
Nevertheless, this was a significant event
in Singapore’s nursing history, marking the
first time a female employee was employed
in the Medical Department.

In 1873, an outbreak of cholera
occurred at the Lunatic Asylum at Kandang
Kerbau, and patients at the General Hospital
next door were evacuated to temporary
premises at Sepoy Lines, located in the
area around the junction of Outram Road
and New Bridge Road. On 1 August 1882,
the new General Hospital replaced the old
buildings at Sepoy Lines. Although the inclu-
sion of British-trained professional nurses
had been suggested as part of its staffing,
the recommendation was not implemented
as the hospital administrators felt it would
be difficult to recruit such nurses to work
in Singapore. Until then, “nursing” tasks
were performed largely by hospital serv-
ants, while the more serious cases were
supervised by the general staff, with the
assistance of more able patients.

The 1883 Medical Report submitted
by Dr Max F. Simon, Surgeon in Charge of
the General Hospital at Sepoy Lines, to Dr
T. Irvine Rowell, its Principal Civil Medical
Officer, highlighted that the “two great draw-
backs to satisfactory treatment of patients

are the inferior quality of the native servants
and the absence of proper nursing”. The
report also recommended that the General
Hospital employ “a Matron and two Nurses”.5
The government agreed that the General
Hospital was in dire need of trained nurses
and better nursing facilities. Faced with dif-
ficulties in recruiting nurses from Madras
and England, the government had to find an
alternative solution. The proposed plan was
to train the French nuns from the Convent
of the Holy Infant Jesus – viewed as the only
educated and qualified European women
in Singapore then – who were prepared to
undertake this selfless work.

The proposal was immediately met
with objections by some segments of the
public. Led by European residents, a petition
was submitted to the government. Nursing
at the time was considered as charitable
work and perceived to be very much part
of one’s religious beliefs. As the nuns were
Roman Catholics, there were fears that their
loyalties would lie with the Catholic Church
instead of the government and that medical
services in the country would eventually be
taken over by the Catholic bishop. In addi-
tion, there were concerns among some
conservatives about placing the nuns in
close physical contact with male patients,
or people of different religious faiths, even
when it concerned saving lives.

Despite vehement protests, the govern-
ment went ahead and appealed to the con-
vent. Thankfully, common sense prevailed
and the nuns began their nursing duties
at the General Hospital on 1 August 1885.6
This date officially marks the beginnings of
nursing in Singapore.

In 1896, the Colonial Nursing Associa-
tion was formed in England to see to the
nursing needs of the British colonies. In
August the same year, it was reported that

White
Angels

in

Singapore celebrates Nurses’ Day on
1 August each year to mark the beginnings
of nursing here – when French nuns from
the Convent of the Holy Infant Jesus first
began nursing duties in the General Hospital
at Sepoy Lines1 in 1885. Today, there are
more than 37,000 nurses and midwives in
Singapore, making up more than half of its
professional healthcare workforce.

Since 1 August 2000, exemplary
nurses have received the President’s
Award for Nurses – the highest accolade
given to nurses in recognition of their tire-
less contributions to society. Nursing in
Singapore has certainly come a long way
from the early days when “nurses” were
chained convicts.

The Beginnings of Nursing: 1800s

When Stamford Raffles arrived in Singapore
in January 1819, a skeletal medical team
accompanied his troops. This all-male

The main challenge of these hospitals
was to recruit qualified staff – a problem
the profession would continue to face in the
decades to come. At the makeshift General
Hospital in the Bras Basah and Stamford
Road area, the fully occupied apothecaries,
orderlies and dressers had to cover “nurs-
ing” duties in addition to their own work.
Apart from forced convict labour, servants
and even fellow patients were roped in to
provide care for the sick and infirm.

As the female population increased and
hospitals began admitting women, requests
for female carers arose. Before the 1850s,
women did not go to hospitals and received
their treatments at home. It was unheard
of to give birth in a hospital as most women
preferred to undergo the process of child-
birth in the privacy of their own homes. One
can imagine the difficulties female patients
and their male healthcare assistants faced
in those days – this was the time when any
form of physical contact between members
of the opposite sex was frowned upon.

In 1856, the post of a female attendant
was included in the plan for the new General
Hospital and Lunatic Asylum in Kandang
Kerbau district, but it was not approved.
In 1861, when the hospital was completed,
the Residency Assistant Surgeon, Dr James
Cowpar, suggested that “one of the convicted
women should be attached to the Ward as
a nurse”.4 Although records show that the

Nuns from the Convent of the Holy Infant Jesus at
Victoria Street taking care of babies abandoned
at the convent, early 1900s. Many of these French
nuns took up nursing duties at the General Hospital
on 1 August 1885 due to the shortage of trained
professionals. Courtesy of the National Museum
of Singapore, National Heritage Board.

A male attendant in a ward of the old Tan Tock Seng Hospital. As the first professionally trained nurses did not
arrive in Singapore till 1900, male attendants took care of patients. Courtesy of National Archives of Singapore.

awful clank and clatter of their metal chains
dragging on the floor and banging against
furniture did not provide much comfort to
the patients.

 The establishment of a British trading
outpost by Raffles in Singapore soon led to
its development as a port. As Singapore’s
reputation grew and more people arrived
on the island to trade and to seek better
prospects, there grew an urgent need to
provide medical facilities for residents. The
available healthcare was very basic and the
situation was made worse by the lack of
qualified medical personnel. There were
no local physicians and those who served
in Singapore were mainly military doctors
posted from either Britain or India.

Between the 1820s and 80s, the Gen-
eral Hospital moved locations several times
and assumed different names while private
hospitals like the Chinese Pauper’s Hospital
(which later became Tan Tock Seng Hospital)
was constructed to meet the growing demand
for healthcare. These “hospitals” offered
very basic medical facilities for the sick and
were nowhere near the modern definition of
hospitals as we know them today.

4948

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

the Shanghai Municipality had employed
trained nurses from England. The hospital
in Kuala Lumpur also had British-trained
nurses since December 1895 in its work-
force. This news and similar reports piqued
public interest, including that of Lady Mitch-
ell, wife of Governor Charles Bullen Hugh
Mitchell, who was most concerned over the
care of patients in government institutions.

The following years saw many public
letters, newspaper editorials and meetings
that emphasised the need for professionally
trained nurses. In 1899, The Straits Times
accepted subscriptions and donations to fund
the recruitment of nurses from England.7
The public donated generously. By May 1900,
the French nuns had withdrawn from their
nursing duties at the General Hospital, and
in the same month, four qualified nurses
arrived from England and took over the care
of the patients.

Later Developments: 1900–40

The minimum entry requirement for
nursing school in the early 1900s was
the completion of the Junior Cambridge
Examination. The very fact that trained
nurses had to be recruited from overseas
highlighted the dismal state of education
among local women in Singapore. Most
women in those days were confined to
traditional domestic roles – as daughters,
wives and mothers – and generally did not
receive much education.

However, by the end of 1903, all the four
qualified nurses from England had left their
posts for various reasons: a transfer out of
Singapore, marriage, ill health or comple-
tion of their three-year contracts. Although
they were replaced by other expatriates,
the pool of trained nurses remained largely
stagnant. Subsequent arrivals succumbed to

illnesses such as tuberculosis and malaria
as they were unused to working in a tropical
country. In 1911, for instance, seven out of 10
Sisters and six out of 13 Nurse Probationers
were admitted to hospital.

Maternal and child health was not a
major concern of the colonial government
in the early years of the 19th century as
the migrant population was mainly male
and the local Malay community had their
own birth practices. It was not until 1888
that the first eight-bed maternity hospital
was set up at the junction of Victoria Street
and Stamford Canal. The hiring of a quali-
fied midwife named Mrs. R. Woldstein that
year is the first record of a trained midwife
in Singapore.

In 1908, the infant mortality rate was
347.8 per one thousand live births, with
almost 60 percent of deaths occurring dur-
ing the first three months of birth. To give a
sense of how far we have come, Singapore’s

infant mortality rate in 2015 was 1.7 per one
thousand live births.

With rising concerns over the high
infant mortality rate, Miss J. E. Blundell from
England was appointed as Municipal Nurse8
in October 1910 and tasked to investigate
early life conditions of infants. The findings
confirmed that poor infant feeding was the
main contributor to infant mortality. Miss
Blundell was subsequently asked to instruct
local mothers on the proper care of their

infants and young children. Her findings led
to the start of a regular midwifery course for
local women in 1910, with proper instruc-
tion and licensing of midwives. That year
marked the beginning of the Maternal and
Child Health Service in Singapore.

One of the earliest records of a health-
care outreach programme in Singapore was
in 1911 when infant welfare nurses made
house visits to inspect the living conditions
of infants and to advise young mothers. The
results were significant: Singapore’s infant
mortality rate fell to 267 per one thousand
live births in 1912. In 1915, the Midwives
Ordinance was passed to recognise certi-
fied midwives and require their compulsory
registration in the Straits Settlements by
the Central Midwives Board.

When World War I broke out in July
1914, many British nurses volunteered for
service in the Armed Forces in England,
including Miss M. J. McNair, then the Head
Nurse9 of the General Hospital at Sepoy
Lines. While all this was perfectly laudable

of course, it put a severe strain on the exist-
ing nursing staff in Singapore, and it became
extremely difficult to find replacements for
nurses who left the country.

The shortage of qualified nurses had
been a perennial problem since the con-
cept of healthcare first emerged in Singa-
pore. Although there had been attempts at
providing some form of training for local
nurses in hospitals since the 1880s, it was
rather haphazard; the training was mostly
unstructured and whatever nurses learnt
was very much on-the-job. It was only in
1916, when St Andrew’s Mission Hospital
started a General Nurse Training course for
local girls – adopting the established British
curriculum for training and education – did
coaching in Singapore take on a more formal
and organised approach.

The student nurses, who were
recruited on an apprenticeship model,
were sent directly to the hospital wards
to work and receive on-the-job train-
ing. Learning was through observation,

Early Midwifery and the Bidan

Prior to the arrival of the British, women in
Singapore had their own birth rituals and
customs. As the population was mainly
Malay, home births were handled by the
bidan, usually a well-respected female
member of the community. These tra-
ditional Malay midwives acquired their
skills and knowledge from older, more
experienced bidan, and in turn, imparted
their knowledge to other women. It was
expected of a practising bidan to have gone
through pregnancy and childbirth herself.

Singleton Nurses of the 1920s

The nursing profession, as most
people will readily admit, is one of the
toughest in the world; it is a calling
that requires dedication and a certain
steadfastness of spirit. While nurses
today face many challenges on a daily
basis, it was much worse back in the
1920s. Nurses were expected to per-
form six weeks of continuous morning
and afternoon shifts, followed by two
weeks of night duty. Rest days were
scant: student nurses were given one
off day per month, while staff nurses
had two days. Nurses were also
required to live in hospital quarters
and have their meals there. Each
staff nurse was entitled to her own
bedroom, whereas student nurses
had to share a room with two other
fellow students. Perhaps the most
draconian ruling was that nurses
working in government hospitals in
the 1920s were not allowed to get
married. We do not know how long
this rule was enforced, but it is little
wonder that the profession had dif-
ficulties attracting women.To bring festive cheer to the patients, wards at the General Hospital were decorated with Christmas

trimmings, circa 1930s. Courtesy of National Archives of Singapore.

This 1950 photo shows a midwife weighing a newborn baby at home. As hospital beds in maternity
hospitals were in short supply in the 1950s, women were discharged 24 hours after their babies
were born. Midwives would visit these new mothers at their homes to provide postnatal care.
School of Nursing Collection, courtesy of National Archives of Singapore.

A nun from the Franciscan Missionaries of the Divine Motherhood conducting an anatomy class for nurses at
the Mandalay Road Hospital in 1950. School of Nursing Collection, courtesy of National Archives of Singapore.

In Singapore, midwifery training
started earlier and advanced more rapidly
than general nursing. Commencing in
1896, midwifery training was reserved
only for married women until 1901, when
three unmarried midwives passed the
examination. In the early days, all mid-
wives and probationers were of European
ancestry; it was not until 1910 that the
first course for Asian midwives kicked
off. Malay bidan, however, preferred to
stick to their own training programme that
followed time-honoured Malay customs
and traditions.

following instructions and assisting the
staff nurses, sisters and doctors. Expa-
triate nurses assumed the training and
supervisory roles, with the local nurses
working under them.

Despite the concerted efforts, the
nursing staff in 1921 consisted of just 16
trained nurses and 36 probationers in the
government service. In the same year,
there were only one staff nurse and three
probationers at the St Andrew’s Mission
Hospital. Attrition was mainly due to resig-
nations from nurses who sought better
opportunities elsewhere.

In 1922, the St Andrew’s Mission
Hospital revised its nurse training cur-
riculum: student nurses were put on a
three-month probationary period, followed
by a three-year course in General Nursing
and Midwifery with examinations taken at
the end of each year.

In 1924, the General Hospital at Sepoy
Lines commenced its four-year General
Nursing and Midwifery training programme.
After six months in the programme, it was
compulsory for student nurses to attend
weekly lectures conducted by senior doc-
tors and matrons as well as sit for the
annual examinations. If the student nurses
passed the final examination at the end of
the third year, they would proceed to do
a one-year midwifery training course at
either the maternity block (opened in 1908)
of the General Hospital at Sepoy Lines or
Kandang Kerbau maternity hospital (which
was converted into a specialist maternity
hospital in 1924). Upon completion of the
four-year programme, successful can-
didates received certification and were
promoted to staff nurses.

In 1926, Singapore’s first public health
nurse, Miss I. M. M. Simmons from Scot-
land, was employed to provide infant and
maternal health services to mothers and
infants in rural areas. As a result of her
recommendations, a mobile dispensary
was introduced the following year. The
medical team consisted of a doctor, dresser
and nurse who made daily trips to rural
areas. In addition, nurses were involved
in various outreach activities to educate
school children and the general public on
hygiene and basic health. Local nurses also
gained recognition when the first Asian nurs-
ing sister in Singapore, Mrs. M. E. Perera,
was appointed in 1937 by the St Andrew’s
Mission Hospital. This was the first time an
Asian was deemed to be on par with expatri-
ate nurses and qualified to lead.

World War II to Independence: 1940s–65

The outbreak of World War II and the fall of
Singapore on 15 February 1942 brought a

5150

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

N., & Keys, P. (1988). Singapore: A guide to buildings,
streets & places (pp. 340–341). Singapore: Times Books
International. Call no.: RSING 959.57 EDW-[TRA]

Fildes, V., Marks, L., & Marland, H. (Eds.). (1992). Women and
children first: International maternal and infant welfare,
1870–1945. London: Routledge.

Government of Singapore. (2016, May 26). Latest data.
Retrieved from Singapore Department of Statistics
website.

Gwee, M. B., & Ang, R. (1991). Trends in nursing education
in Singapore. The professional nurse: A Quarterly
Publication of the Singapore Trained Nurses' Association,
18(3), 17. Call no.: RSING 610.73095957 PN

Lee, C. E., & Satku, K. (Eds.). (2016). Singapore's health care
system: What 50 years have achieved (p. 169). Singapore:
World Scientific. Call no.: RSING 362.1095957 SIN

Lee, Y. K. (1985 February). The origins of nursing in Singapore.
Singapore Medical Journal, 26(1), 53–60. Retrieved from
Singapore Medical Association website.

Lee, Y. K. (2005, November). Nursing and the beginnings of
specialised nursing in early Singapore. Singapore Medical
Journal, 46(11), 600–609. Retrieved from Singapore
Medical Association website.

Legislative Council. (1884, December 6). Straits Times
Weekly, p. 1. Retrieved from NewspaperSG.

Lim, M. (1966). The maternal and child health services in
Singapore. Journal of the Singapore Paediatric Society
8(1), 29–41. Call no.: RSING 618.92 JSPS

Makepeace, W., Brooke, G. E., & Braddell, R. S. J. (Eds.). (1991).
One hundred years of Singapore. Singapore: Oxford
University Press. Call no.: RSING 959.57 ONE-[HIS])

Medical report for 1883. (1884, April 12). Straits Times Weekly,
p. 5. Retrieved from NewspaperSG.

Midwives and nurses in jog to raise $40,000. (1985, May 1). The
Straits Times, p. 11. Retrieved from NewspaperSG.

Mudeliar, V., Nair, C. R. S., & Norris, R. P. (Eds). (1979).
Development of hospital care and nursing in Singapore.
Singapore: Ministry of Health. Call no.: RSING
610.73095957 MUD

Ida Simmons: Singapore’s First Public
Health Nurse

Ida M. M. Simmons was Singapore’s first
public health nurse. Fresh off the boat from
Scotland, she joined the Straits Settlements
Medical Department in December 1926
and was tasked with introducing infant
and maternal health services in rural
Singapore, an area then covering almost
half the island.

In 1927, some 263 out of every 1,000
babies in Singapore died in their first year,
while among rural Malays the number
was almost 300 per 1,000 births. Simmons
learned Malay and set out to visit every
kampong (village) to uncover the extent
of the problem. The health department
launched a mobile dispensary to make her
work easier. The vehicle travelled the rural
byways and parked nearby while Simmons
and her team made house calls, sending
those needing medical attention to the dis-
pensary or summoning the accompanying
doctor to the house.

Simmons and her staff earned the
patients' trust through their home visits
and by 1930, formal welfare centres had
been established. These centres focused
on education and prevention, and provided

Municipal commission. (1910, August 6). The Straits Times, p.
7. Retrieved from NewspaperSG.

Municipal nurses. (1896, August 19). The Straits Times, p. 2.
Retrieved from NewspaperSG.

Municipal Singapore. (1909, November 17). The Straits Times,
p. 6. Retrieved from NewspaperSG.

National Library Board. (2010). Singapore General Hospital
(SGH) written by Naidu, Ratnala Thulaja. Retrieved from
Singapore Infopedia.

Page 7 Advertisements Column 1. (1887, August 12). The
Straits Times, p. 7. Retrieved from NewspaperSG.

Singapore. Ministry of Health. (1997). More than a calling:
Nursing in Singapore since 1885. Singapore: Ministry of
Health. Call no.: RSING 610.73069 MOR

Singapore Nurses Association. (2015). Our history. Retrieved
from Singapore Nurses Association website.

Singapore Nursing Board. (2016). Retrieved from Singapore
Nursing Board website.

Tan, K. H., & Chern, S. M. (2002). Progress in obstetrics from
19th to 21st centuries: Perspectives from KK Hospital,
Singapore – the former world's largest maternity hospital.
The Internet Journal of Gynecology and Obstetrics. 2(2).
Retrieved from Internet Scientific Publications website.

Tan, K. H., & Tay, E. H. (Eds.). (2003). The history of obstetrics
and gynaecology in Singapore. Singapore: Obstetrical &
Gynaecological Society of Singapore: National Heritage
Board. Call no.: RSING q618.095957 HIS

The local nurse. (1951, April 4). The Straits Times, p. 6.
Retrieved from NewspaperSG.

Tong, Y. T., & Narayanan, S. (2015). Caring for our people:
50 years of healthcare in Singapore. Singapore: MOH
Holdings Pte Ltd for the Ministry of Health. Call no.: RSING
362.1095957 TON

Yeoh, B. S. A., Phua, K. H., & Fu, K. (2008). From colony to
global city: Public health strategies and the control of
disease in Singapore. In M. J. Lewis & K. L. Macpherson
(Eds.), Public health in Asia and the Pacific: Historical and
comparative perspectives. Abingdon, Oxon; New York:
Routledge. Call no.: R 362.1095 PUB

regular check-ups, free milk, referrals
to hospitals, lectures and counselling.
By the time Simmons retired in 1948,
there were 15 full-time centres.

In 1934, Simmons was promoted
to Public Health Matron for rural Sin-
gapore. During the Japanese Occupa-
tion of Singapore (1942–45), Simmons
was interned at Sime Road Camp.
After the war, she began rebuilding
infant health services, which had been
neglected under the Japanese. Infant
mortality had worsened but the dam-
age was soon reversed and services
were extended to the small outlying
islands of Singapore.

Simmons retired to England in
1948, after having overseen a drop in the
infant mortality rate from 263 deaths per
1,000 babies in 1927 to an exceptional
record of 57 deaths per 1,000 babies that
year. This was a feat especially when
viewed against the backdrop of a rising
birth rate. She later moved to Scotland,
where she died in 1958.

Extracted from Singapore Infopedia: Na-
tional Library Board. (2013, March 25). Ida
Simmons written by Sutherland, Duncan.
Retrieved from Singapore Infopedia.

halt to the development of nursing, as with
most other things, in Singapore. Nurses
were allowed to leave the hospitals. Those
who opted to remain were transferred to
the Mental Hospital (the predecessor of
Woodbridge Hospital, better known as the
Institute of Mental Health today) at Yio Chu
Kang, together with the patients. During
the Japanese Occupation, all nurses were
required to attend Japanese-language
lessons held in the hospitals on top of their
regular lectures. Many nurses continued to
serve valiantly throughout the difficult war
period. With the departure of the Japanese
forces after the war and the return of the
British, the General Nurse Training course
was reintroduced in 1946.

World War II helped to change public
perception of local nurses. In January 1947,
the government promoted locally trained
nurses to the rank of Sister, creating oppor-
tunities for them to rise to supervisory and
administrative posts. The nurses, many of
whom made positive contributions during
the Occupation years and survived the war,
were more confident of their abilities now
and lobbied for their certification to be rec-
ognised in the UK and the Commonwealth
as well as internationally. In February 1949,
the Nursing Registration Ordinance was

passed, requiring all nurses to be registered
or admitted by examination.

While the post-war demands for nurses
soared, the recruitment of student nurses
was still abysmal mainly due to the lack of
local women with the required level of edu-
cation. To ease the shortage, nurse training
for males was introduced in 1948. Existing
male students from the Hospital Assistants
training programme were transferred to this
new course. In addition, the Catholic religious
community came forward once again: nuns
from the Franciscan Missionaries of the
Divine Motherhood – many of whom were
trained nurses and midwives – volunteered
their services at the Tan Tock Seng Hospital
between 1949 and 1962.

The early 1950s saw recruitment efforts
being ramped up, with better prospects,
training and promotion opportunities for
nurses. Nursing was also portrayed in the
media as a respectable career. The marketing
efforts paid off and the number of student
nurses grew considerably. But demand
always seemed to outstrip supply and the
nursing shortage persisted.

On 1 March 1951, the Assistant Nurse
Training course was started at Tan Tock
Seng Hospital to provide a bigger pool of
trained nursing professionals. The course

offered a path towards a career in nursing
for girls without the required level of educa-
tion and admitted students with Standard
VII10 qualifications.

The new School of Nursing, managed
by the Singapore General Hospital, opened
at Sepoy Lines in 1956. With an increase in
the number of nurses, it became necessary
to both document and implement proper
nursing procedures. Towards this end, a
Nursing Education Committee was set up
in 1958 to oversee and regulate the vari-
ous nursing training programmes. In 1959,
the first Handbook on Nursing Procedures
was published.

This period saw great strides being
made to raise the status of nursing in Sin-
gapore. The Singapore Trained Nurses’
Association (today known as the Singa-
pore Nurses Association) was founded
in 1957 to promote the advancement of
nursing as a profession, and in 1959 and
1961 respectively, the association was
granted associate and full membership
by the International Council of Nurses.
Finally, Singapore nurses had attained the
international recognition they deserved.

Nurses’ Week was celebrated for
the first time in Singapore in May 1965.
Held annually for nearly two decades,

the programmes and activities organised
during the week-long affair included
graduation ceremonies for nurses and
midwives, concerts, exhibitions, blood
donation drives and charity fundraising
projects. Nurses’ Week was changed to
Nurses Day in 1985.

Unlike most other countries, which
cele brate Nurses Day on 12 May, the birth-
day of Florence Nightingale, Singapore

Notes
1 Sepoys were Indian soldiers recruited by the European

colonial powers, including the British. Sepoy Lines refers
to the area around the junction of Outram Road and New
Bridge Road where the barracks for the sepoys were once
located. The General Hospital moved to this area in 1882.

2 The General Hospital relocated several times and was
known by different names until its final move to Sepoy
Lines in the Outram area in 1882. New buildings were
subsequently added to the existing ones at Sepoy Lines
and the new hospital opened in 1929 as the Singapore
General Hospital.

3 Singapore was once a penal colony for convicts from India,
Hong Kong and Burma. The first shipment of Indian prisoners
arrived in Singapore in 1825 via Bencoolen in Sumatra.

4 The "Ward" referred to the planned female ward of Tan
Tock Seng Hospital. The term nurse at this point still
referred to any female attendant providing care to the
sick, and not a professionally trained nurse.

5 Medical report for 1883. (1884, April 12). Straits Times
Weekly Issue, p. 5. Retrieved from NewspaperSG.

6 As the nuns did not have proper training, their duties
were limited to cooking, cleaning and following medical
instructions.

7 The Strait Times Committee of Subscribers, formed in 1900,
was responsible for funding the British nurses’ employment.

8 Miss J. E. Blundell was previously employed in the
Native States. Her monthly salary in Singapore was 100
Straits dollars and came with a travelling allowance not
exceeding 25 Straits dollars.

9 The Head Nurse was in charge of the nursing staff. The
term was later changed to Matron.

10 During that time, Standard IX was the equivalent of today’s
GCE ’O’ Levels. Standard VII was equivalent to present-
day Secondary 2.

References
Edwards, N., & Keys, P. (1996). Singapore: A Edwards,

celebrates Nurses Day on 1 August as it
commemorates the exact date 131 years
earlier when a group of French nuns in
Singapore answered the call to become
nurses – despite their lack of training

and experience, and in the face of much
public objection and protests. The nursing
profession today has grown exponentially
since 1965, but that subject is material for
another article of its own.

In 1927, Singapore’s first public health nurse, Ida
M. M. Simmons from Scotland, was employed
to provide infant and maternal health services
to mothers and infants in rural areas. All rights
reserved, Ministry of Health. (1997). More than
a Calling: Nursing in Singapore Since 1885
Singapore: Ministry of Health.

(Above left) Children receiving medical treatment from a mobile dispensary in 1951. Ministry of Informa-
tion and the Arts Collection, courtesy of National Archives of Singapore.
(Above right) Nurses visiting a village in 1957 to carry out an inoculation exercise. Ministry of Information
and the Arts Collection, courtesy of National Archives of Singapore.

5352

Vol. 12 / Issue 02 / FeatureBIBLIOASIA JUL – SEP 2016

tThrough the Lens of Lee Kip Lin: Photographs of
Singapore 1965-1995 – a pictorial book published
by the National Library Board in partnership with
Editions Didier Millet – clinched top honours
recently in the non-fiction category at the Singa-
pore Book Awards. A total of eight awards, which
recognises the best in Singapore’s publishing
scene, were given out on 11 May 2016.

Written by architectural historian, Dr Lai
Chee Kien, the 208-page hardcover book contains
nearly 500 photographs that depict varied archi-
tectural forms that were prevalent in Singapore
between 1965 and 1995 – many of which have since
disappeared from our landscape. These are not
pretty pictures that will win awards for creative
photography, but they represent an important
documentation of Singapore’s built heritage
during a period when its physical landscape was
undergoing dramatic changes.

The mostly black and white photos are
part of a 14,500-strong collection of slides and
negatives of modern Singapore that the late Lee
Kip Lin painstakingly photographed over three
decades. This and other historical treasures
such as maps, rare photographs and prints,
and books were donated by Lee’s family to the
National Library in 2009.

Prominent architect Tay Kheng Soon
describes Through the Lens of Lee Kip Lin as a
“must-read document that captures the qualities
and textures of Singapore’s building and land-
scape heritage”, while avid bibliophile Professor
Tommy Koh says that reading the book has made
him “more determined to conserve our historic
buildings, places and neighbourhoods”.

About Lee Kip Lin

Lee Kip Lin (1925–2011) was an architectural
historian, educator and professional architect.
After graduating from University College of
London’s Bartlett School of Architecture in
1955, he returned to Singapore to practise,
and later, teach architecture at the Singapore
Polytechnic from 1961, and at the University
of Singapore from 1969. As a member of the
Preservation of Monuments Board, he ad-
vocated many efforts to conserve buildings
and historic districts in Singapore. Lee also
wrote several books on architectural and
urban heritage in his lifetime, among them
the seminal work The Singapore House (1988,
reprinted 2015).

Through the Lens of Lee Kip Lin: Photographs of Singapore 1965-1995 (hardcover, 208 pp) is published
by National Library Board and Editions Didier Millet and retails at $42. Lee’s other seminal book
The Singapore House: 1819-1942 (hardcover, 232 pp), reprinted in 2015 by National Library Board
and Marshall Cavendish Editions, is priced at $46.70. Both books are on sale at major bookshops
and online retailers such as Amazon and Book Depository. All prices quoted exclude GST.

Both books are available for loan and reference at the Lee Kong Chian Reference Library and
branches of all public libraries.

(Right) Three-storey Meyer Apartments (1970), built in 1928
by the Jewish businessman Manasseh Meyer on Meyer Road
in the eastern part of Singapore. These since demolished
flats were among the earliest in Singapore.
(Below) Godown at Boat Quay (1967) belonging to Tan Kim
Seng, a wealthy Hokkien merchant who migrated from
Malacca to Singapore. Boat Quay took on a completely
different character after it was gentrified in the mid 1980s.

BEST NON-FICTION
BOOK OF
THE YEAR 2016

54 55

Vol. 12 / Issue 02 / NL NotesBIBLIOASIA JUL – SEP 2016

hHave you ever had difficulty trying to recall an
article you read in a magazine or journal but simply
cannot remember the title of the article, or worse
the name of publication? Fret not because with
the National Library Board’s (NLB) new Index to
Singapore Information (ISI), you can now search for
articles about Singapore using selected keywords.

ISI is a collection of index records describing
articles on or related to Singapore – or written by
Singaporeans – in periodicals published in Sin-
gapore and overseas. (Note: ISI does not provide
full-text access to the articles.)

As part of preparatory work for the ISI pro-
ject, NLB librarians sieved through the library’s
collection of periodicals for Singapore-related
articles and then created an index record for
each article to facilitate its search. Each index
record includes key descriptions of the article,
such as its title, author, subject, abstract, page
numbers and the periodical title. With the ISI,
there is no need to browse through physical
copies of magazines and journals to look for
specific articles. All the customer needs to do
is access the ISI database and use the keyword
search to locate articles on Singapore.

NLB’s existing online catalogue provides
only basic information such as the periodical
title, and volume and issue numbers, but not
bibliographic details of the articles found in the
periodicals. With ISI, NLB has improved the
discovery of Singapore-related information by
providing access to a rich digital database of
indexed articles that would otherwise remain
“hidden” within the periodicals. In essence, ISI
aims to be the first-stop access point for Singa-
pore-related articles published in academic and
research journals and government periodicals,
as well as lifestyle and entertainment magazines.

Since April 2016, the ISI database can
be accessed from NLB’s OneSearch portal
at search.nlb.gov.sg. The database currently
contains almost 72,000 index records of English
and vernacular-language articles from about
500 periodicals published since 1847 – and it is
growing by the day.

This useful index serves as the gateway to
Singapore-related articles published in periodicals.
Leong Hui Chuan and Chris Tang explain its value.

A Tool for Both the Popular and the Academic

The ISI includes popular magazines such as
Her World, 8 DAYS and Singapore Tatler. These
magazines are usually not indexed by commercial
databases whose primary focus is on academic
and research journals. Moreover, much of the
library’s collection of popular magazines do not
exist in digital formats as they were published
before the advent of the Internet. Even newer
electronic databases that feature online maga-
zines provide only the recently published issues
of a title, and not past editions.

For researchers and historians, ISI serves
as the gateway to articles on Singapore and
Southeast Asia across the humanities and social
sciences. These include important periodicals
such as the National University of Singapore’s
Journal of Southeast Asian Studies (1970 to
the present) and the official publications of the
Malaysian Branch of the Royal Asiatic Society,
which ISI has indexed for all three incarnations
of the society: the Straits Branch (1878–1922),
the Malayan Branch (1923–63) and the current
Malaysian Branch (1964 to the present).

The Journal of the Indian Archipelago and
Eastern Asia – referred to as Logan’s Journal
after its well-known editor James Richardson
Logan – holds the distinction of being the oldest
periodical indexed in ISI. Published between
1847 and 1859, this 12-volume journal covers a
comprehensive sweep of topics, including his-
tory, language, literature, ethnography, natural
history, physical science, topography, agriculture
and economics, and is now part of the National
Library’s Rare Materials Collection.

Origins of the ISI

ISI has its roots in an indexing service called the
Singapore Periodicals Index (SPI) launched by the
National Library in 1969. SPI indexed articles from
English, Chinese, Malay and Tamil periodicals
published in Singapore, and was first produced
as a print publication in 1969. This printed form

SINGAPORE
INFORMATION

Leong Hui Chuan is an
Associate Librarian at
the National Library,
Singapore. Her
responsibilities include
the digitisation of
library materials, digital
content management
as well as oversight of
the Index to Singapore
Information service.

Chris Tang is a Manager
at the National Library,
Singapore, where he
oversees digitisation
and digital content
management. Chris was
previously involved in
business reference service
as well as the management
of the policies and
operations of the National
Library’s donor collections.

TOINDEX

HERE IS A STEP-BY-STEP GUIDE
TO USING THE NEW ISI:

Enter keyword(s) into the search box on
OneSearch (http://search.nlb.gov.sg/).
E.g. Violet Oon

Index records of relevant articles contain-
ing the words “Violet Oon” are displayed in
the search results page, alongside other
NLB materials related to “Violet Oon”.

Click on the “title” of the desired indexed
article (e.g. "An uncrowned culinary queen")
to view the full index record.

ISI record
(pop-up page)

Full index record for the article “An
uncrowned culinary queen” (containing
the title, author, subject, abstract, year of
publication and page numbers) is displayed
in a new window.

Click on the title (e.g. The Asia Magazine) in the
“Source” field to retrieve the catalogue record
that tells you which library has the periodical. Library catalogue

was issued annually until 1993. Between 1995 and
2006, the SPI was produced in CD-ROM format.
In 2006, the SPI was renamed Index to Singapore
Information and was developed and used largely
as an in-house resource database until April this
year when it was made publicly available.

Moving forward, there are plans in the
pipeline to enhance ISI as a Singapore resource
database by including the index records of book
chapters about Singapore. One of the biggest

limitations in growing ISI as a service is that it
does not provide full-text access to the articles.
Indexing may seem archaic in the Google era, but
there are distinct advantages: ISI uses English
keywords and subject terms to index non-English
articles, thereby extending their reach to a wider
global audience. NLB is confident that ISI can
continue to serve as a conduit between Singapore
content and information seekers, and remain
relevant in the years ahead.

Keyword
search

STEP 1

Search
results

STEP 2

ISI record

STEP 3

Find the
publication

STEP 4

Click on the title to view record.

56 57

Vol. 12 / Issue 02 / NL NotesBIBLIOASIA JUL – SEP 2016

e

Eu Tong Sen and
His Business Empire
余东旋与他的
商业帝国

Eu Yan Sang is a well-respected company that
specialises in the manufacture and retail of
traditional Chinese herbs and medicine. The
company has an extensive network of outlets in
Australia, China, Hong Kong, Macau, Malaysia
and Singapore.1

The company has a history that stretches
back to 1879 when its founder Eu Kong (also
known as Eu Kwong Pai) established the first
Eu Yan Sang shop in Gopeng, Perak. Just six
years earlier in 1873, Eu had left his ancestral
hometown of Foshan in Guangdong for Penang.
After his textile dyeing and bakery businesses
failed, Eu worked for a while as a debt collector
for a grocery shop. In 1877, the family moved to
Gopeng after the birth of his first son Eu Tong Sen.2

The first milestone was laid when Eu Kong
opened the Yan Sang Medicine Shop (which
means “caring for mankind” in Chinese) in
Gopeng, selling traditional Chinese medicine
to Chinese tin mine workers who were addicted
to opium.3

In 1898, a new chapter began when Eu Tong
Sen inherited his father’s business, which by
then included tin mining as well as remittance
and postal services. Under his leadership,
the Chinese medicine business was expanded
and renamed Eu Yan Sang to capitalise on the
family name.4

Eu, who by then was known as the “King of
Tin”, employed thousands of Chinese migrants in
his tin mines, rubber estates, traditional medicine
shops and property holdings.5 Many of his prop-
erties still stand in Singapore today and some
have become landmarks, such as The Majestic6
(formerly Tien Yien Moi Toi, a venue for Cantonese
opera) and the Yue Hwa Chinese Products build-
ing7 (formerly Nam Tin or Great Southern Hotel),
both along Eu Tong Sen Street (see text box on

page 61). Eu’s remittance business – which also
came under the Eu Yan Sang company – served
the overseas Chinese communities in Singapore
and Malaya. The company flourished, and by
the end of 1920s, was recognised as one of the
biggest remittance agencies in Southeast Asia.8

余仁生是新加坡一家经营传统中医药的公司, 其业

务遍布新马、中港澳及澳洲地区。

余仁生的历史可追溯至1879年，创始人余广（也称

余广培） 在务边霹雳州开设了的第一家余仁生中

药杂货铺。在这之前, 即1873年，余广从广东佛山

祖家南下，飘洋过海来到了槟城创业。经历了布

匹与面包店生意失败的挫折后，余广便在杂货店

打工，负责收账的工作。1877年，随着长子余东旋

的诞生后，余家便迁居至务边霹雳州。余广随后

在霹雳州开设了第一家仁生中药杂货铺（译指“

仁泽众生”），售卖中药给深受鸦片毒害的华侨

矿工，奠下了生意的第一座旅程碑。

1898年，余东旋继承家业，掀开了新的篇章。家业

遗产当时不仅包括了中药生意，还有锡矿及汇款生

意。在余的掌托下，家族生意得到了拓展并且改名

为“余仁生”以突显其家族品牌。

这时的余东旋，已是众所周知的锡矿大王，名下的

锡矿场、橡胶园、中药杂货铺、汇款生意和物业都

有数千华侨工人为他打工。其产业很多仍然屹立至

今，有些也成了本地的地标，如两栋耸立在余东旋

街上的“大华戏院”（前“天演舞台”，专门上演广

东戏曲），和“裕华国货”（前“南天大酒店”）（见

第61页的文本框）。当时的余仁生公司旗下的汇款

生意蒸蒸日上，为广大的马来亚和海峡殖民地的

海外华侨服务。到了1920年代末，公司已成为东南

亚其中最大的汇款代理商。

The Koh Seow Chuan Collection

The National Library of Singapore has a collec-
tion of documents related to Eu Tong Sen and his
company Eu Yan Sang. Donated by the architect
and philanthropist Koh Seow Chuan, the col-
lection includes payment acknowledgements,
receipts, invoices, remittance notes, delivery
notes, bills, notices and business correspon-
dences dating from the early 20th century and
issued by Eu Yan Sang branches in Singapore
and Malaysia. There are also personal receipts
and correspondences relating to Eu Tong Sen
and his households in the collection.

The collection provides a glimpse into the
history of prominent Chinese businessmen and
serve as important primary sources in the study
of Southeast Asian economic history, particularly

Seow Peck Ngiam is a Senior Librarian at the
National Library, Singapore. Her responsibilities
include the selection of Chinese materials and
donor collections for the library as well as the
provision of reference and information services.

The Chinese translation was edited by Vicky Gao, a
Senior Librarian who specialises in China Studies
at the National Library, Singapore.

萧碧莹是新加坡国家图书馆的高级图书馆员。负责范围
包括华文馆藏采选、捐赠馆藏及为读者提供咨询服务。

华文翻译由高小行编辑。她是国家图书馆高级参考馆
员，中文学科馆员。

The Koh Seow Chuan
Collection at the National
Library includes documents
from the illustrious
businessman Eu Tong Sen.
Seow Peck Ngiam describes
some of its highlights.

国家图书馆许少全特藏包括了著
名商业巨甲余东旋文献。萧碧莹
介绍了当中的一些亮点。

(Facing page) The Eu Yan Sang
building along South Bridge
Road houses the company’s
headquarters. The first shop in
Singapore on the ground floor of
the building was opened by Eu
Tong Sen in 1910. (位于桥南路
的余仁生总部。设在一楼的新加
坡首家店铺由余东旋于1910年开
幕。) All rights reserved, Sharp,
I. (2009). Path of the Righteous
Crane: The Life and Legacy of Eu
Tong Sen. Singapore: Landmark
Books Pte Ltd.
(Left) Eu Tong Sen in a portrait
taken when he was in his 50s.
(50余岁的余东旋肖像。) All rights
reserved, Sharp, I. (2009). Path
of the Righteous Crane: The
Life and Legacy of Eu Tong Sen.
Singapore: Landmark Books
Pte Ltd.

58 59

Vol. 12 / Issue 02 / NL NotesBIBLIOASIA JUL – SEP 2016

The Street Named after Eu

There are two versions as to how Eu
Tong Sen Street got its name. The
obvious explanation is that the street
was renamed after Eu in recognition
of his contributions to the community.
According to the more intriguing story,
one of the troupe leaders of an opera
theatre at the long-gone Wayang Street
had offended Eu’s eighth wife, Wong Sui
Chun. In a fit of anger, Eu bought up all
the properties along Wayang Street
and renamed the street after himself.11

Among the acquired properties were
the two oldest and most renowned lo-
cal opera theatres, Heng Wai Sun and
Heng Seng Peng. Both specialised in
Cantonese opera although the latter
also staged Hokkien and Peking opera.
In 1928, Eu commissioned the colonial
architectural firm Swan & Maclaren to
build another opera theatre called Tien
Yien Moi Toi along the same street. Heng
Seng Peng and Heng Wai Sun theatres
have since been demolished but Tien
Yien Moi Toi theatre still remains to-
day. It was renamed Majestic Theatre
in 1945 after the war, and in 2003, was
converted into a shopping mall known
as The Majestic.12 The building is pres-
ently leased to the Singapore Turf Club
and is mostly used as a betting centre.13

以余东旋为名的街道
有关余东旋街得名有二说。最普遍的说

法即是为纪念余东旋对社会所付出的

贡献。根据另一种较引人入胜的说法则

是位于已不存在的哇央街的戏院班主

得罪了其八夫人，慎怒之下把整条街的

地产买下并以自己姓名为街道改名。其

中被收购的地产包括新加坡最早期的地

方戏戏院庆维新和庆升平。两座戏院都

上演粤剧，但庆升平除了广东戏曲外，同

时也上演福建与京剧。1928年，余东旋

委托英殖民地建筑公司双麦嘉仁在同一

条街上兴建另一所戏院，即“天演大舞

台”。庆维新和庆升平随着时代的变迁

而被拆除，但“天演大舞台”则依然岂立

至今。战后1945年改名为“大华戏院”并

在2003年被发展成购物商场，改名“The

Majestic”。大厦如今由新加坡赛马公会

租用，主要作为投注中心用途。

the remittance industry and the economic rela-
tions between China and Southeast Asia in the
19th and early 20th centuries. Additionally, the
documents also shed light on the social history
of the Chinese diaspora in Southeast Asia and
Singapore.

Here are some highlights of the collection.

许少全特藏
新加坡国家图书馆有一批有关余东旋及余仁生公

司的文献，它们是由本地建筑师与慈善家许少全

所捐赠，主要包括二十世纪初，由余仁生新加坡

及马来西亚分行所签发的凭信单、收据、货单、汇

款单、通知函和商业来往文书。除此之外，文件中

还有一些有关余东旋及家庭的帐单及信函。

这批文献将帮助人们从中了解早期华商的创业史。

同时，这批珍贵的文献资料对研究东南亚与新加坡

华侨社会史、19至20世纪初的侨批业以及中国与东

南亚的经济关系史方面有着重要的参考价值。

1. A postal receipt dated 24 August 1934 for Chinese red dates delivered to the Eu Yan Sang shop
in Negeri Sembilan in Malaysia. The first Eu Yan Sang shop was set up in 1879 in Gopeng, Perak,
selling Chinese medicine to tin mine workers addicted to opium. Over the years, Eu Yan Sang
was able to make a name for itself in traditional Chinese medicine by sourcing for the best raw
ingredients and producing only high quality products.
这是一张1934年8月24日年寄往马来西亚芙蓉县（森美兰州）余仁生分行的邮递品收据，物品是猴
子枣。第一间余仁生中药铺在1879年务边霹雳州创立，售卖中药给深受鸦片毒害的华侨矿工。多年
来，余仁生能够在中药业打响招牌，凭着的就是对中草药采购的严谨，以制作出上等品质的货品。

2. Issued on 25 December 1936, this invoice from the Eu Yan Sang branch in Singapore was for
a salary payment of five Straits dollars and has the words “Swee Lam estate” stamped on it.
Eu Tong Sen owned some 15,000 acres of rubber plantations across Malaya. Seven rubber
plantations, including Swee Lam estate in Johor, were managed by the Eu Yan Sang branch in
Singapore. Interestingly, Eu named the plantations after his wives, daughters and other female
relatives and friends.9
这张凭单发于1936年12月25日，作为支付给范九工银叻币五元的凭据。凭单印有胶园“瑞林
园”书柬。余东旋拥有一万五英亩树胶园，遍布马来亚。新加坡余仁生负责管理7个树胶园，
包括柔佛瑞林园。有趣的是，余东旋的树胶园都是以妻子、女儿及其他女性亲朋戚友命名的。

3. This letter from the Electrical Engineer’s Office of the Municipal Commissioners of Singapore
informed Eu Tong Sen on 15 January 1923 that the power supply to a theatre at 26 Eu Tong Sen
Street had been disconnected and would be reinstated only after maintenance works had been
carried out. [Note: the name of the theatre cannot be ascertained but it was possibly the Heng
Wai Sun or the Heng Seng Peng, see text box on the right.]
此信函是市镇局于1923年1月15日通知余东旋位于余东旋街26号的戏院因事故电源已被割断，有待维修
工作完成后才能重新启动。[注：戏院名称无法被确定，但有可能是庆维新或庆升平(见右边的文本框 。)]

4. A bill from United Engineers Limited dated 31 October 1933 for the maintenance fee of $25 for
an electric lift in Eu Villa. Among the many properties owned by Eu Tong Sen in Singapore, the
most well-known was perhaps Eu Villa at Adis Road on Mount Sophia. It was designed by Swan
& Maclaren in 1914. The lift was specially installed for Eu’s mother to take her to the top floor
to enjoy the scenery. Eu Villa was demolished in the 1980s to make way for a condominium.10

这是United Engineers Limited于1933年10月31日在余园维修电梯的账单，费用为25元。在不计其数
的产业中，位于苏菲雅山亚迪斯路，由双麦嘉仁建筑公司于1914年设计的余园也许是最广为人知。电
梯是余东旋为能让母亲到顶楼看风景而设。余园在80年代已因公寓发展而被拆除。

1

4

2

3

60 61

Vol. 12 / Issue 02 / NL NotesBIBLIOASIA JUL – SEP 2016

5. Dated 6 June 1934, this is a remittance note sent from
the Eu Yan Sang branch in Ipoh to its counterpart in
Singapore. Direct remittances between the two places
were regularly carried out. The Singapore branch was
divided into three units: remittance, wholesale Chinese
herbs and pharmaceutical retail. Its remittance busi-
ness was the most profitable.14
这是怡保余仁生于1934年6月6日转发给新加坡余仁
生的汇款凭信单。当年两地可作直接汇款。从前新加
坡的“余仁生”的店面划分为三个区，汇兑部、生药
材批发部和药品零售部。其中，汇款生意最为兴旺。

6. Eu Tong Sen was one of two Chinese representatives
in Perak who sat in the powerful Federated Malay
States (FMS) Chamber of Mines, which was controlled
by the Kinta miners. This letter dated 31 October 1921
from the government of the FMS informed Eu that the
legislation on “the subject of section 18 (ii) of the Min-
ing Enactment no. xii of 1911” would be introduced in
the next Federal Council meeting in November 1921.15
余东旋是四州府矿务局的两位华侨代表之一。矿务局
拥有极大势力，由近打谷锡矿商操控着。由四州府政
府发出的这封信函，日期为1921年10月31日，主要告
知余东旋有关在1911年立法的锡矿开采业法律中的
第18（ii）条文将会在11月份的议政局会议提出讨论。

7. A 7 May 1933 invoice from the Great Southern Restau-
rant – which was located in Nam Tin or Great Southern
Hotel on Eu Tong Sen Street – for the sale of Chinese
pastries. Erected in 1927, the building was patronised
by the wealthy and the literary class during its halcyon
years before World War II.16 The hotel on the second and
third floors was the first Chinese lodgings equipped with
an elevator. 17 After the war, the fifth floor was converted
into a nightclub called Diamond Dragon Dance Palace.18
此单是位于余东旋街上，南天大酒店内的南天酒楼糕
点账单，日期为1933年5月7日。南天大酒店始于1927
年，在战前时的鼎盛时期，这里可说是达官贵人、名人
雅士的聚集之地。二楼及三楼的酒店设施，是第一间
有电梯服务的华人酒店。战后，五楼改为龙宫大舞厅。

8. An account memo with two payment instructions,
one of which was to the Penang Turf Club, issued by
Eu Keng Chee (or K. C. Eu), Eu Tong Sen’s eldest son,
on 25 January 1932 in his capacity as Managing Direc-
tor of Lee Wah Bank. Founded in 1920 by a group of
businessmen led by Eu Tong Sen, who became its first
Chairman, the bank specifically served the Cantonese
community (all staff members were required to con-
verse in Cantonese). The bank managed to weather the
Great Depression years and World War II, but a series
of setbacks in the late 1960s resulted in its acquisition
by United Overseas Bank in 1973.19
这是一张余东旋长子余经铸在出任利华银行董事经
理时，有关两项支付账目的指示便笺。日期是1932年1
月25日，其中一项是槟城赛马会的款项。由粤商集资，
余东旋带领，创立于1920年的利华银行，专门接待粤
籍顾客（员工必须能够说粤语）。银行虽然在世界大萧
条和二战的艰难时期仍然能度过，但60年代末的几次
严重挫折最终使得银行于1973年被大华银行收购。

9. Eu Tong Sen was widely known for his acts of phi-
lanthropy. This acknowledgement receipt issued on
7 January 1933 was for his donation of 1,000 Straits
dollars to Lingnan School, which was affiliated to
Lingnan University in Guangdong, China. Eu was one
of the founders of the school that was established
in 1931 to provide Chinese education to the Chinese
communities in Southeast Asia.20

众所周知，余东旋也是名慈善家，对慈善事业一向不遗余
力。这是他于1933年1月7日惠娟一千叻币给星洲岭南分
校的收条。学校是广东岭南大学的新加坡分校，余东旋
是发起人之一，宗旨是为东南亚的华侨提供华文教育。

6

5 98

7

62 63

Vol. 12 / Issue 02 / NL NotesBIBLIOASIA JUL – SEP 2016

10. This letter in English, which shows the first of
three pages and dated 10 May 1921, was written
by William Antrobus Luning (the former Chair-
man of Kinta Tin Mines Ltd) in London. It was
addressed to Eu Tong Sen in Singapore. Eu had
entrusted Luning as the guardian of his eldest
son, Eu Keng Chee (K. C. Eu), during his studies in
the UK. Luning wrote that he had given the young
man information about the accountancy course at
Cambridge University. Upon graduation in 1925,
K. C. Eu returned to Malaya and became the first
certified public accountant in Singapore. After Eu
passed on, K.C. Eu and his brothers inherited the
family business.21

这是William Antrobus Luning（前近打锡业有限公
司主席）从英国邮寄至新加坡，给余东旋的一封英文
信函中的第一页。余东旋曾托付他为监护人，以代为
照顾在英国留学的长子余经铸。信中Luning提及他
已把相关报读英国剑桥大学会计课程的资料交给余
经铸。余经铸1925年学成归来马来亚，成为新加坡
第一位注册会计师。余东旋过世后，他与兄弟继承
遗产，成为家族生意的掌舵人。

10

Notes
1 Eu Yan Sang. (2015). Our businesses. Retrieved from Eu Yan

Sang website.
2 Sharp, I. (2009). Path of the righteous crane: The life and

legacy of Eu Tong Sen (pp.3, 9–10). Singapore: Landmark
Books Pte Ltd. Call no.: RSING 338.7616151092 SHA

3 Sharp, 2009, p. 11; Eu Yan Sang. (2015). Our history.
Retrieved from Eu Yan Sang website

4 Sharp, 2009, pp. 14, 23, 52.
5 Sharp, 2009, pp. 28, 53–57, 76.
6 吴彦鸿 [Wu Y. H.]. (1997). 新加坡风土志 [Xinjiapo feng tu zhi]

(p.18). Singapore: 新加坡潮州八邑会馆文教委员会出版组
[Xinjiapo: xinjiapo chaozhou ba yi hui guan wen jiao wei yuan
hui chu ban zu]. Call no.: Chinese RSING 959.57 WYH-[HIS]

7 区如柏 [Qu, R. B.]. (1994, July 3). 战前最堂皇的建筑物 南天大
厦67年史 [Zhan qian zui tang huang de jian zhu wu nan tian
da sha nian shi]. 联合早报 [Lianhe Zaobao], p. 46.

8 Chung, S. P.-Y. (2002, July). Surviving economic crises in
Southeast Asia and Southern China: The history of the Eu
Yan Sang business conglomerates in Penang, Singapore
and Hong Kong. Modern Asian Studies, 36(3), 604. Retrieved
from Proquest. Sharp, 2009, p. 180.

9 Sharp, 2009, p. 98.
10 Sharp, 2009, pp. 160–161; Mr. Eu Tong Sen's million dollar

villa. (1934, September 9). The Straits Times, p. 4; Lee, Y. M.
(1981, June 20). Eu Villa gives way… The New Nation, p. 12;
Koh. B. (2008, February 24). Retrieved from NewspaperSG.

11 Sharp, 2009, p. 180.

12 吴宏砚 [Wu, H. Y.]. (1987, February 8). 庆维新、庆升
平、怡园、哲园… 早期地方戏戏院今何在? [Qingweixin,
qingshengping, yiyuan, zhe yuan… zao qi di fang xi
xi yuan jin he zai]. 联合早报 [Lianhe Zaobao], p. 26.
Retrieved from NewspaperSG.

13 Yen, F. (2011, November 6). Majestic theatre back in the
spotlight. The Straits Times. Retrieved from Factiva.

14 区如柏 [Qu, R. B.]. (2013). 新加坡的广帮汇兑业 [Xinjiapo
de guang bang hui dui ye]. 源 [Yuan], 5(105), 10. 新加
坡: 新加坡宗乡会馆联合总会 [Singapore Federation of
Chinese Clan Associations]. Retrieved from Singapore
Federation of Chinese Clan Associations website.

15 Khoo, S. N., & Lubis, A. -R. (2005). Kinta Valley:
Pioneering Malaysia's modern development (p. 107).
Ipoh: Perak Academy. Call no. RSING q959.51 KHO

16 区如柏 [Qu R. B.]. (1990, September 9). 昔日的香格里拉南天
走过63年 [Xi ri de xianggelila nantian zou guo 63 nian]. 联合
早报 [Lianhe Zaobao], p. 42. Retrieved from NewspaperSG.

17 吴彦鸿 [Wu Y. H.], 1997, p.17
18 莫美颜 [Mo, M.Y.]. (1990, September 9). 南天的夜总会

[Nan tian de ye zong hui]. 联合早报 [Lianhe Zaobao], p.
42. Retrieved from NewspaperSG

19 大业华年 [Da ye hua nian]) (pp.69–77). (1985). 新加坡:
大华银行集团 [Xinjiapo: Da hua yin hang ji tuan] Call
no.: Chinese RSING 332.12095957 GRO

20 筹办星洲岭南分校缘起及其他 [Chou ban xing zhou lingnan
fen xiao yuan qi ji qi ta]. (1931, June 2). 南洋商报 [Nanyang
Siang Pau], p. 8. Retrieved from NewspaperSG.

21 Sharp, 2009, pp. 77, 102.

All items are from the Koh Seow Chuan Collec-
tion. All rights reserved, National Library Board,
Singapore, 2016.
所有文献来自许少全特藏。2016 年新加坡国家图书馆
管理局版权所有。

Something
About The Anatomy of a Book

By the time you see a book on a shelf, it has already
undergone various stages of conceptualisation,
research, writing, editing and design. But this
is not the end of the publishing process – there
remains the book’s identity number, called the
International Standard Book Number (ISBN).
Comprising a unique set of 13 numbers (before
January 2007, the ISBN was made up of 10 num-
bers), the ISBN provides a globally recognised
means of identifying a book.

The standardised 13-digit international
number is divided into five elements of different
lengths, each separated by a hyphen or space.
These elements indicate a book’s country and
geographic location, its publisher as well as its
particular edition and format.

Did you know that the ISBN of an e-book
is different from its print version of the same
title? Even the paperback, hardcover and dif-
ferent language editions of the same title have
their own ISBNs. Hence, each ISBN is so unique
that it cannot be transferred, reused or resold.

ISBNs are assigned by ISBN agencies
located worldwide. Each country or geographic
location will have an exclusive ISBN agency
responsible for assigning ISBNs to publishers
based there. In Singapore, the National Library
serves as the national agency for assigning
ISBNs to materials published by Singapore
or Singapore-based publishers. The ISBN is
printed on the lower right-hand corner of the
back cover of a book above the barcode as well
as on the copyright page.

Periodicals and music scores have their
own number formats, which are respectively
called the International Standard Serial Number
(ISSN) and the International Standard Music
Number (ISMN).

Text by: Chen Jieyun and Joey Chin

International Standard Book Number (ISBN)

Numbers

Lee Kip Lin (1925–2011) was a well-known

architectural historian, educator and

professional architect. After graduating

from University College of London’s Bartlett

School of Architecture in 1955, Lee returned

to Singapore to practise, and subsequently

began teaching architecture at the Singapore

polytechnic from 1961, and later at the

University of Singapore from 1969. in the

1970s, he was a member of the preservation

of Monuments Board and advocated many

efforts to conserve buildings and historic

districts in Singapore. From 1982 onwards,

he researched and published several books

on architectural and urban heritage, among

them the seminal work The Singapore House:

1819–1942 (1988).

LAi Chee Kien is an architectural and urban

historian, as well as a registered architect in

Singapore. he researches mainly on the histories

of art, architecture, settlements, urbanism and

landscapes in Southeast Asia. he graduated

from the national University of Singapore with

an M. Arch. by research in 1996, and a phD in

history of Architecture & Urban Design from the

University of California, Berkeley in 2005. his

publications include A Brief History of Malayan

Art (1999), Building Merdeka: Independence

Architecture in Kuala Lumpur, 1957–1966 (2007)

and Cords to Histories (2013). he collaborated

with Koh hong Teng for the graphic novel

Last Train from Tanjong Pagar (2014), which

introduces readers to the railway histories of

Singapore and Malaysia.

In 2009, the family of the late Lee Kip Lin donated to the National Library Board, Singapore

over 14,500 slides and negatives of modern Singapore that he had taken, among other items of

historical merit such as maps, rare photographs and prints, and books. Over three decades

from 1965 to 1995, Lee captured the many landscapes and buildings that would eventually

disappear from the island and its shores. Close to 500 photographs have been reproduced in this

book to showcase the exuberance and eloquence of the different built forms – in an era when time

and space in Singapore was more accommodating.

th
r

o
u

g
h

 th
e len

s o
f

Lee K
ip Lin

Photographs of Singapore
1965–1995

Front cover

orchard road, looking towards tanglin (1983). the urban

history of orchard road developed in two stages; the first

took place at the end of orchard road near Dhoby Ghaut,

as shown in the photograph with Amber Mansions on the

left, and various showrooms on the right. In the 1970s, with

the designation of the stretch near Scotts road as a tourism

street, buildings such as the Mandarin Hotel, seen in the

background, were built in the area between tanglin road and

Grange road, after a large teochew cemetery was cleared.

BAck cover

this early 1970s photograph by ray tyers, in Lee’s collection,

shows the junction of robinson road (left) and cross road

(right) where shophouses were being torn down. Hong

Leong Building, built in 1975, now occupies the area. In the

background, the American Insurance Building, Denmark

House and the Asia Insurance Building can be seen; these

were among the first high-rise buildings in the central

Business District area.

“This is an important book on Singapore’s history and on our built heritage. Reading the book has
made me more determined to conserve our historic buildings, places and neighbourhoods.”

— toMMy koH, HonorAry cHAIrMAn, nAtIonAL HerItAGe BoArD

“Lee Kip Lin spent much of his time photographing what he feared would disappear under the
sledgehammer of redevelopment. He has left us with an invaluable record of buildings and places,
many of which have disappeared over time. This book is a must-read document that captures the

qualities and textures of Singapore’s building and landscape heritage.”
— tAy kHenG Soon, ForMer PreSIDent oF tHe SInGAPore InStItute oF ArcHItectS

Lai Chee Kien

through the lens of

Lee Kip Lin
Photographs of Singapore 1965 –1995

Lai Chee Kien

Job:01-41823 Title:Through The Lens of LKL
AC 70095 #175 Dtp:YY Page:JKT

PR
F

 1

2
 3

4

 5

6
 7

8

 9
 1

0

Jkt_70095.indd 1 2/13/15 1:11 PM

64

BIBLIOASIA JUL – SEP 2016

Kawan

狡
冤

STA
R

T
H

ER
E

EN
D

H
ER

E

QU
R

A
N

1

3

4

5

6

7

8

9

10

11

12
13

14

2

1
 T

H
E B

EG
IN

N
IN

G
 O

F T
H

E N
A

T
IO

N
A

L LIB
R

A
R

Y

N
ational Library had its origins as a school library and was offi

cially
opened to the public as Singapore Library in 1845.

2
 T

H
E S

IN
G

A
P

O
R

E C
H

R
O

N
IC

LE

Singapore’s first newspaper – the only English newsprint during the
British ‘G

agging A
ct’.

3
 R

A
FFLE

S
’ P

R
IV

A
T

E LE
T

T
E

R
S

Listen to the audio version of the letters beautifully penned by Sir
Stam

ford R
affl

es and his wife, Lady Sophia.
4

 M
A

P
P

IN
G

 T
H

E T
O

W
N

Find out what new roads and future railway tracks were being planned

 for by the colonial engineers of 1929.
5

 B
IR

D
S O

F T
H

E M
A

LA
Y

 P
E

N
IN

S
U

LA

Scientific docum
entation of the extensive bird species in the M

alay
Peninsula, Singapore, and adjacent islands over a span of alm

ost 50 years.

6
 W

O
N

D
E

R
S O

F D
IC

T
IO

N
A

R
IE

S

C
heck out a M

alay dictionary that needs to be read in H
okkien or

 Teochew.
7

 19T
H

 C
E

N
T

U
R

Y
 D

IR
EC

T
O

R
Y

D

ated 1846, the Singapore D
irectory contains listing of businesses,

governm
ent agencies and prom

inent residents during the 19th century.
8

 T
O

U
R

IS
T

 G
U

ID
E IN

 T
H

E 189
0

s

Th

is handbook offered itineraries for tourists visiting Singapore at the
 turn of the 20th century.
9

 S
N

A
P

S
H

O
T

S O
F T

H
E JA

PA
N

E
S

E O
C

C
U

PA
T

IO
N

N

ewspapers, photos, videos, diaries and ‘Chop Suey’ com
ic book offer a

glim
pse into life during the Japanese O

ccupation and the subsequent
 W

ar C
rim

e Trials.
10

 Q
U

R
A

N
 P

R
IN

T
E

D
 IN

 S
IN

G
A

P
O

R
E IN

 186
9

O

ne of the earliest copies printed in K
am

pong G
lam

.

FR
O

M
 T

H
E STA

C
K

S EX
H

IB
IT

IO
N

G
A

LLE
R

Y, LE
V

E
L 10

 | N
A

T
IO

N
A

L LIB
R

A
R

Y
 B

U
ILD

IN
G

F
o

r m
o

re in
fo

rm
a

tio
n

 o
n

 th
e e

xh
ib

itio
n

 a
n

d
 p

ro
g

ra
m

m
e

s, p
le

a
se v

isit w
w

w
.n

lb
.g

o
v.sg

/e
xh

ib
itio

n
s/

19 A
ug 2016

(7.30pm
 - 8.30pm

)
Please register at

w
w
w.nlb.gov.sg/golibrary/
program

m
e/Tours.aspx

18 Jun - 28 A
ug 2016

Sat &
 Sun, 1pm

 – 2pm

(in E
nglish)

Sat, 1.30pm
 – 2.30pm

(in C

hinese)

C
urator’s Tour (In E

n
glish)

W
eeken

d Tours

11
 H

A
JI’S N

U
R

S
E

R
Y

 R
H

Y
M

E
S

Listen to popular nursery rhym

es like ‘Baa Baa Black Sheep’ and
 ‘Jack and Jill’ in M

alay.
12

 W
ILL O

F TA
N

 K
IM

 S
E

N
G

A

 beautifully handwritten will of Tan K
im

 Seng, a prom
inent

 m
erchant and philanthropist, offers insight into his relationship

 with his fam
ily.

13
 A

D
D

R
E

SS T
O

 P
R

IN
C

E A
LFR

E
D

A

 pledge of loyalty (on coloured silk) to Prince A
lfred, D

uke of
 Edinburgh, signed by a group of 80 C

hinese m
erchants in

 Singapore, in honour of his visit to Singapore in 1869.
14

 FIR
S

T
 S

IN
G

A
P

O
R

E C
O

O
K

B
O

O
K

W

ritten by Ellice H
andy, this book was dubbed ‘the bible of

 Singapore cooking’.

C
atch a glim

p
se o

f S
in

gap
ore’s h

istory cap
tured vivid

ly th
rough 10

0
 item

s d
atin

g b
ack to th

e 18th cen
tury. T

h
ese in

clud
e gem

s like h
an

d
w

ritten letters by S
ir S

tam
ford R

affl
es an

d h
is

w
ife, Lad

y S
op

h
ia an

d on
e o

f th
e earliest Q

uran
s p

rin
ted in K

am
p

on
g G

lam
. C

h
eck out th

e fascin
atin

g stories o
f S

in
gap

ore as you journ
ey th

rough h
istory. D

on
’t m

iss it!

