

GARDEN CITY FUND

HONOUR ROLL 2009 – 2013

**In the following pages,
the Garden City Fund,
a registered charity and
Institution of Public Character
established by the National
Parks Board, recognises the
generosity of those who have
supported our vision towards
becoming a City in a Garden.
We express our sincere
gratitude to those listed here
and all those who prefer to
remain anonymous.**

Contents

Lifetime Contributors	2
Honour Roll FY 2009 – 2013	
Individuals	3
Organisations	5

This Honour Roll lists all donors who have given S\$1,000 and above in a financial year to the Garden City Fund. We thank all the other individuals and organisations who have given to the charity.

LIFETIME CONTRIBUTORS

We would particularly like to recognise the generosity of those who have given S\$1 million and above cumulatively to the Garden City Fund since 2002. We extend our deepest appreciation to the following major donors, as well as those who wish to remain anonymous.

Cathay Organisation Holdings Ltd

City Developments Limited

Rosslyn Leong Sou Fong

The Grace, Shua and Jacob Ballas Charitable Trust

Reef Holdings Pte Ltd

Sembcorp Industries Limited

Singapore Press Holdings Limited

The Hongkong and Shanghai Banking Corporation Ltd

The Shaw Foundation Pte

HONOUR ROLL

FY 2009 – 2013

We acknowledge and thank the following individuals and organisations which have generously supported our City in a Garden efforts and projects in the last five years, including those who wish to remain anonymous. Their contributions have supported efforts in conservation, research, outreach and education. For details on these projects, please visit www.gardencityfund.org/partnership/collaborations.

INDIVIDUALS

Alexander See	Choy Siew Kai	Foo-Yo Mie Yoen Theresa
Alice Tan Siew Eng	Christina Ong	George Raymond Zage III
Arthur Lee King Chi	Christopher Franck	Go Swan Liong
Audreas Sohmen-Pao	Chua Lay Hua	Gopal Khrishna Pillay
Bharat and Kirtida Mekani	Clarinda Tjia-Dharmadi	H.M. Burkill
Carl Kjellqvist	David Fu	Han Jok Kwang
Carrie Perrodo	David K C Fu	Henry Ngo
Chan Hoe Yin	Delia Prvacki	Hidehiko Kojima
Chan Kum Wah	Denise Phua	Hong How Wai
Chan Sek Keong	Dilhan Pillay Sandrasegara	Hong Lee San Filona
Chan Wing Cheng	Dong Shu Lan	Ivy Singh
Chan Wing Kwong	Eio Jinghong Jeremy	James Beeland Rogers, JR
Charles Letts	E-Len Fu	Janie Darmadi
Cheong Sim Eng	Emi Eu	John Desmond Sheehy
Choo Chiau Beng	Fan Looy	John Mark Leahy
Choo Yeow Ming	Foo May Yee	Joseph Walder

Judy Hunt
June Goh
Kang Lee Cheng Susanna
Kang Wen Ling
Khoo Chio Giok
Khoo Koh Giok
Koh Lin Kee
Kuok Oon Kwong
Lady McNeice Yuen Peng
Lawrence Harding
Leaena Tambyah
Lee Chye Hong
Lee Ee Ling Tina
Lee Kok Choy
Lee Sooi Chuen
Lee Yu Chiang
Leng Hoe Lon
Leong Choy Lin
Leong Lai Peng
Leong Wing Kwan
Li Shiyi
Lim Ean Hien Tony
Lim Eng Hock Peter
Lim Eng Keong
Lim Teck Cheng
Lim Wee Kian
Lim Wei Min
Loh Hwai Kiat Keith
Loke Poh Kim Belinda
Loo Leong Hwee Lisa
Loy Kwee Tshir
Margaret Lien Wen Hsien
Maria Boey Yuet Mei
Marianne Chua
Marie Elaine Teo
Melissa Ong
Myrna Thomas
Natarajan S. Nathan

Ng Han Keow
Ng Lang
Ng Siong Tee
Nicholas Chan
Nicholas K C Chan
Nicola Lee
Ninu Aswani
Ong Chee Chang
Ong Seng Gee
Ong Teck Beng
Ow Chio Kiat
Priscylla Shaw
Quek Chuen Huei
Rangareddy Jayachandran
Remy Klammers
Richard Campbell Mitchelson
Richard Low Kang Hai
Ronald Ooi
Rosslyn Leong Sou Fong
Seow Yun Liang Richard
Shareen Khatter
Sim Geok In Dr Anne Pakir
Simon Cheong Sae Peng
Siow Fung Wai Ying
Stanley Lai Tze Chang
Su Poon Ghee
Susan Perkon Chia Yuet Foon
Swan Erika Ann
Syn Li Min Mark
Tai Tong Yun
Tan Boon Kian
Tan Jiew Hoe
Tan Ju Seng
Tan Seck Choo
Tan Wee Hin
Tan Wey Ling
Tay Hock Jin Alvin

Tay Teng Joo
Teo Cheng Peow Derek
Teo Tong Lim
Tony Tan Choon Keat
Tung Soo Hua
Vanessa Lau
Veerasingam Prem Kumar
Wang Kai Yuen
Wisanggeni Lauw
Wong Joo Seng
Wong Kan Seng
Wong Kwan Nga
Wong Yue Chiang
Yeo Siok Keak
Zhao Zhiqiang

ORGANISATIONS

Aapc Clarke Quay Hotel
Pte Ltd

AAPC Singapore Pte Ltd

Abacus International Pte Ltd

Accuron Technologies Limited

ACU (1955) Contracts Pte Ltd

Adecco Personnel Pte Ltd

Agility Fairs & Events
Logistics Pte Ltd

Al Rafidian Holdings Pte Ltd

All Well Trading & Transportation Pte
Ltd

Allen & Gledhill LLP

AMQS Pte Ltd

Amriteswari Society

Amway Japan G.K

An Developments Pte Ltd

Antalis (Singapore) Pte Ltd

Aramsa China Pte Ltd

Aranda Investments Pte Ltd

Architects 61 Pte Ltd

Areva T&D Pte Ltd

Ascendas Funds Management (S) Ltd

Ascendas Land (Singapore) Pte Ltd

Ascendas Property Fund Trustee Pte Ltd

Ascott International Management
(2001) Pte Ltd

ASEAN Centre for Biodiversity

Asia Pacific Breweries (Singapore)
Pte Ltd

ASR Building & Conservation

Atelier Dreiseitl Asia Pte Ltd

ATS Landscaping and Construction
Pte Ltd

Australia & New Zealand Banking
Group Ltd, Singapore Branch

Avnet Asia Pte Ltd

B.A.C.S Private Limited

Barclays Technology Centre Ltd

Bayshore Green Pte Ltd

Bencool LA Pte Ltd

Biotope Services Pte Ltd

BNP Paribas Singapore Branch

BNY Mellon

Bonvests Holdings Limited

Brandt Asia Pte Ltd

Breadtalk Group Limited

Building and Construction Authority

Bullion Holdings Pte Ltd

Bunge Agribusiness Singapore Pte Ltd

Bureau Veritas Certification (S) Pte Ltd

C. K. Tang Limited

CapitaLand Hope Foundation

CapitaLand Limited

CapitaMalls Asia Limited

Care-for-Nature Trust Fund

Carrefour Singapore Pte Ltd

Caterpillar Asia Pte Ltd

Cathay Organisation Holdings Ltd

CB Richard Ellis (Pte) Ltd

CELLS Management and Consultancy
Pte Ltd

CGG Services (Singapore) Pte Ltd

Charles & Keith (S) Pte Ltd

Chew Hua Seng Foundation Ltd

China Aviation Oil (Singapore)
Corporation Ltd

CIS Agriferts Pte Ltd

CitiBank N.A

City Developments Limited

Clarins Pte Ltd

Club 21 Pte Ltd

Coca-Cola Far East Ltd

Coca-Cola Foundation

Cold Storage Supermarket

ComfortDelgro Corporation Limited

Como House Pte Ltd

CPG Consultants Pte Ltd

Credit Agricole Corporate and
Investment Bank

Credit Suisse AG, Singapore Branch

CT-Art Creation Pte Ltd

DBS Bank Ltd

Del-Care EDU Centre Pte Ltd

Delicæ Hospitality Management Pte
Ltd

Deloitte & Touche LLP

Design & Marketing Pte Ltd

Design International Architects

Det Norske Veritas Pte Ltd

Deutsche Bank AG

DFS Venture (Singapore) Pte Ltd

DHL Express (Singapore) Pte Ltd

Diageo Singapore Pte Ltd

Discovery Asia Inc

Discovery Networks Asia Pacific Pte Ltd

DLE M&E Pte Ltd

DP Architects Pte Ltd

DSM Singapore Industrial Pte Ltd

DTZ Debenham Tie Leung (SEA) Pte
Ltd

Eco-Scape Maintenance

Emerson Network Power (Singapore) Pte Ltd

Endurance Specialty Insurance Ltd, Singapore Branch

Eng Wah Holdings Pte Ltd

EnGro Corporation Limited

Estate of William Mitchell Hunter Caldwell

Eurosports Auto Pte Ltd

Evergreen Engineering & Construction Pte Ltd

Expand Construction Pte Ltd

ExxonMobil Asia Pacific Pte Ltd

ExxonMobil Chemical Operations Pte Ltd

F J Benjamin (Singapore) Pte Ltd

F J Benjamin Lifestyle Pte Ltd

FCL Peak Pte Ltd

First Principal Financial Pte Ltd

Fluor Daniel Engineers & Constructors Ltd

Flutes Pte Ltd

Fondation D'entreprise Air Liquide

Frasers Centrepoint Limited

Fuji Xerox Singapore Pte Ltd

Fukai Environmental Pte Ltd

Fun's Florist & Nursery Pte Ltd

Fusion Cosmetics Pte Ltd

Gemalto Pte Ltd

General Insurance Association of Singapore

German European School Singapore

Glaxo Wellcome Manufacturing Pte Ltd

Global Hyatt Foundation

Goh Seng Lai Company Pte Ltd

Goh Sin Guan Huat Pte Ltd

Grand Mercure Roxy Hotel

Grant Associates Singapore Pte Ltd

Guocoland Limited

Halcyon Investment Corporation Pte Ltd

Halliburton Far East Pte Ltd

Hamilton Sundstrand Pacific Aerospace Pte Ltd

Hetat Pte Ltd

Hill & Knowlton (SEA) Pte Ltd

HIS InterSecure Solutions Pte Ltd

Hislink LLP

Hitachi Chemical (Singapore) Pte Ltd

Ho Bee Homes Pte Ltd

Hong Leong Foundation

Hotel Properties Limited

Housing and Development Board

HSBC Insurance (Singapore) Pte Ltd

Huatong Contractor Pte Ltd

Hwa Yen Buddhist Society

Hyflux Ltd

Imerys Asia Pacific Pte Ltd

IMRB Millward Brown International Pte Ltd

Indigo Lifestyle Pte Ltd

Infinite Frameworks

Integrated DNA Technologies Pte Ltd

Isetan (Singapore) Limited

Isetan Foundation

Ital Auto Pte Ltd

Itochu Singapore Pte Ltd

Ivor J.Lim Plastic Surgery

Jack Investment Pte Ltd

Japan Eco Planning Services Co Ltd

Jardine Cycle & Carriage Limited

Jay Gee Enterprises (Pte) Ltd.

Jhamatmall Gurbamall Pte Ltd

Johnson Controls Holding (S) Pte Ltd

JPMorgan Chase

JTB Pte Ltd

JTC Corporation

Kajima Overseas Asia Pte Ltd

Keppel Care Foundation

Keppel Corporation Limited

Kheng Leong Company Pte Ltd

Khoo Teck Puat Foundation

Kim Bock Contractor Pte Ltd

Kingsmen Creatives Ltd

Known-You Seeds Distribution (S.E.A.) Pte Ltd

Kok Keong Landscape Pte Ltd

Komoco Motors Pte Ltd

Kose Singapore Pte Ltd

KPK Quantity Surveyors (Singapore) Pte Ltd

Kumiai Navigation (Pte) Ltd

Kuok (Singapore) Limited

Land Transport Authority of Singapore

Lee Foundation

Lee Hing Investment Company Limited

Linde Gas Asia Pte Ltd

Lion Global Investors Ltd

Lloyd's Register Quality Assurance Limited

LPM Al-Latighfar

Lucia Boey Design Studio

Luxasia

M1 Limited

Malayan Banking Berhad

Management Development Institute of Singapore

Mao Sheng Quanji Construction Pte Ltd

Mapletree Commercial Trust

Marina Bay Sands Pte Ltd

McDonald's Restaurants Pte Ltd

MediaCorp Pte Ltd

Merck Sharp & Dohme (I.A.) Corp

Millenia Pte Ltd

Mitsubishi Corporation	Qatar Airways	Sinanju Tankers Pte Ltd
Mizuho Corporate Bank Ltd	Quintiles East Asia Pte Ltd	Singapore Aero Engine Services Pte Ltd
Monconcept Investments Pte Ltd	Raffles Medical Group Ltd	Singapore Airlines Limited
Mondelez Asia Pacific Pte Ltd	Rainforest Research Pte Ltd	Singapore Catholic High School
Morgan Stanley Asia (Singapore) Pte MP Asia Pte Ltd	Rajah & Tann LLP	Singapore Institute of Landscape Architects
National Arbor Day Foundation	Ramky Cleantech Services Pte Ltd	Singapore Noble Electronics Pte Ltd
National Arts Council	RBC Investor Services Trust Singapore Limited	Singapore Oxygen Air Liquide Pte Ltd
National Trade Union Congress	RBC Royal Bank	Singapore Power Ltd
National University of Singapore	RC Spa Pte Ltd	Singapore Press Holdings Foundation Limited
Naturally Plus Direct Marketing Pte Ltd	Realty Management Services (Pte) Ltd	Singapore Press Holdings Ltd
NEC Asia Pte Ltd	Rico Drilling Services Pte Ltd	Singapore Prison Service
NEC Electronics Singapore Pte Ltd	Ricoh Asia Pacific Pte Ltd	Singapore Sports Council
No Signboard Seafood Restaurant Pte Ltd	RMH Singapore Pte Ltd	Singapore Technologies Aerospace Pte Ltd
NSL Ltd	Rockwell Collins Southeast Asia Pte Ltd	Singapore Technologies Electronics Limited
NTUC Fairprice Co-operative Limited	Rotary International District 3310	Singapore Technologies Engineering Ltd
NTUC Income	SAIS PTA	Singapore Technologies Kinetics Ltd
Orchid Society of South East Asia	Sakura Pte Ltd	Singapore Technologies Marine Ltd
Oversea-Chinese Banking Corporation Ltd	Sato Asia Pacific Pte Ltd	Singapore Technologies Synthesis Pte Ltd
Overseas Union Enterprise Limited	SBS Transit Ltd	Singapore Telecommunications Limited
Panasonic Asia Pacific Pte Ltd	SCAS (S) Pte Ltd	Singapore Tourism Board
Parsi Zoroastrian Association of South East Asia	School of the Arts Singapore	Singapura Finance Ltd
Petrochemical Corporation of Singapore Pte Ltd	Seagate Technology International	Siri Mangala Society
Pico Art International Pte Ltd	Sembawang Engineers and Constructors Pte Ltd	Sita Information Networking Computing (Asia Pacific) Pte Ltd
Pomeroy Studio Pte Ltd	Sembawang Shipyard Pte Ltd	SMRT Corporation Ltd
Power Electrical Engineering Pte Ltd	Sembcorp Industries Ltd	Sony Singapore Marketing Company
Power Seraya Limited	Serene Land Pte Ltd	Sotheby's (Singapore) Pte Ltd
PricewaterhouseCoopers LLP	Shangri-La Hotel Limited	Standard Chartered Bank
Prime Deco Pte Ltd	Sharp-Roxy Sales (Singapore) Pte Ltd	StarHub Ltd
Prince's Landscape & Construction Pte Ltd	Shell Eastern Petroleum (Pte) Ltd	State Bank of India, Singapore
PSA International Pte Ltd	Shell Eastern Trading (Pte) Ltd	STMicroelectronics Pte Ltd
PT Bank Mandiri (Persero) TBK	Shimizu Corporation	Stratos Capital Pte Ltd
Public Utilities Board	Siemens Pte Ltd	
	Silicon Connection Pte Ltd	
	Sim Darby Property Singapore Ltd	
	Sin Heng Chan (1960) Pte Ltd	
	Sin Kim Marketing Pte Ltd	

STT Communications Ltd	The Timberland Company (Asia Pacific) Pte Ltd
Sumitomo Chemical Asia Pte Ltd	The Toronto Dominion Bank
Sumitomo Chemical Engineering Singapore Pte Ltd	Toh Eng Hock Construction Pte Ltd
Sumitomo Chemical Singapore Pte Ltd	Toh Kim Bock C-E Contractor Pte Ltd
Sumitomo Rubber Asia (Tyre) Pte Ltd	Tokio Marine Life Insurance Singapore Ltd
Sumitomo Seika Singapore Pte Ltd	Top Global Limited
Sunray Woodcraft Construction Pte Ltd	Toshiba Asia Pacific Lte Ltd
Suntec Singapore	Toshiba Electronics Asia (Singapore) Pte Ltd
Suntech Ventures Pte Ltd	Toshiba Medical Systems Asia Pte Ltd
Surbana International Consultants Pte Ltd	Toshiba Singapore Pte Ltd
Symantec Asia Pacific Pte Ltd	Touch Community Services Ltd
Syngenta Asia Pacific Pte Ltd	Triumph International (S) Pte Ltd
Target Asset Management Pte Ltd	TSMP Law Corporation
Teekay Navion Offshore Loading Pte Ltd	TT Leisure Pte Ltd
TEHC International Pte Ltd	TTJ Design and Engineering Pte Ltd
The Andrew W Mellon Foundation	Tuas Power Generation Pte Ltd
The Bank of East Asia Limited	Tung Lok Millennium Pte Ltd
The Bank of Tokyo-Mitsubishi UFJ Ltd	Unicredit Bank AG
The Girls' Brigade Singapore, 16th P Company	Uniseal Creative Solutions Pte Ltd
The Grace, Shua and Jacob Ballas Charitable Trust	United Industrial Corporation Limited
The Hongkong and Shanghai Banking Corporation Ltd	United Overseas Bank Limited
The Legends Fort Canning Park Pte Ltd	United Parcel Service (USA)
The Little Skool House International Pte Ltd	UOB Kay Hian Pte Ltd
The Plant Story LLP	Urban Redevelopment Authority
The Polyolefin Company (S) Pte Ltd	Vanguard Interiors Pte Ltd
The Ritz-Carlton Millenia Singapore	Vantage Automative Limited
The Royal Bank of Scotland PLC Singapore Branch	VTB Capital PLC Singapore Branch
The Shaw Foundation Pte	Walton International Group (S) Pte Ltd
The Tan Chin Tuan Foundation	Wee Hur Construction Pte Ltd
	Wing Tai Property Management Pte Ltd
	Winpac Paper Pte Ltd
	Woh Hup (Private) Limited
	YTL Starhill Global Property Management Pte Ltd

Every attempt has been made to ensure the accuracy of the Honour Roll. Should you notice an error, or prefer that we list you differently in future publications, please contact us:

garden_city_fund@nparks.gov.sg
1800-4717300

If you wish to support the Garden City Fund, please contact the following:

Jacqueline Teo
Tel: 64719969

Email: jacqueline_teo@nparks.gov.sg

Shirley Wong
Tel: 64717861

Email: shirley_wong@nparks.gov.sg

Garden City Fund

c/o National Parks Board HQ
1 Cluny Road
Singapore 259569
Tel: 1800-4717300

Email: garden_city_fund@nparks.gov.sg
Website: www.gardencityfund.org
Charity registration no.: T02CC1634C
IPC no.: IPC000104

nparksbuzz
Share your love for nature with us at
[#nparksbuzz](https://twitter.com/nparksbuzz)