

Silver Arts advocates the meaningful possibilities seniors have in the arts.

Organised by the National Arts Council (NAC) since 2012, Silver Arts is an annual festival that collaborates with artists, arts organisations and community partners to integrate the arts into the lifestyles of seniors. From performances to workshops, the festival enables seniors to showcase their creative talents or pick up a new skill. The festival offers opportunities to enhance the well-being of seniors. Culturally-relevant content will be co-created, and at the same time, seniors can share their stories as well. These stories help to shape our collective memories, and forge better inter-generational understanding.

Into its fifth edition, this year's festival will take place over four weeks from 1 to 25 September at more than 30 locations island-wide to encourage greater participation.

With an extensive line-up of arts programmes and activities, there will be something for everyone. Bring your parents, grandparents, and family and join us to enjoy and experience this year's festival offerings!

Photo Credit: Catharsis Film

Wk 1	2	3	4	1 Sep	2 Sep	3 Sep	4 Sep	8 Sep	10 Sep	11 Sep	14 Sep	15 Sep	17 Sep	18 Sep	21 Sep	22 Sep	23 Sep	24 Sep	25 Sep		
National Gallery Singapore				Arts In Eldercare Seminar (p28)	Arts In Eldercare Seminar (p28)																
Kallang Theatre														Golden Hits of Yesteryears Music Concert 7.30 pm (p4)							
National Museum Singapore, Gallery Theatre																		Kampong Chempedak 7.30pm (p3)	Kampong Chempedak 2.30pm & 7.30pm (p3)		
National Library Building	Exhibition: My Home, My Memories, My Journey (1 - 25 Sep) (p10-11)								Senandung Dari Selatan 3.00pm - 4.00pm (p14)	Shanghai Jazz 3.00pm - 4.00pm (p15)			Highlights of Tales of 4 Dialects 2.00pm - 3.00pm (p16)	Yesterday Once More 3.00pm - 4.00pm (p17)					Handshake 3.00pm - 4.00pm (p18)	Remembering P Ramlee 3.00pm - 4.00pm (p19)	
Woodlands Regional Library					Silver Kopitiam 2.00pm - 3.00pm (p20)														Ocarina Workshop: Bridging Generations 2.30pm - 4.30pm (p23) Memories 3.00pm - 4.30pm (p23)		
library@ chinatown						The Art of Miniature Furniture Making 12.30pm - 3.30pm (p20)			Crosstalk Workshop 2.00pm - 4.00pm (p21)												
Toa Payoh Public Library						Peranakan Tile Block Printing 1.00pm - 4.00pm (p21)							Silver Memories 2.00pm - 3.00pm (p22)								
Jurong Regional Library	Exhibition: Connections (1 - 25 Sep) (p12)										Young at Heart, Always 2.00pm - 4.00pm (p21)			The Silver Chorus 2.00pm - 4.00pm (p22)							
Ang Mo Kio Public Library	Exhibition: Remember Me Through My Art (5 Sep - 27 Sep) (p12)																		Understanding Dementia 2.30pm - 4.00pm (p22)		
Tampines Regional Library																The Art of Miniature Furniture Making 2.00pm - 5.00pm (p20)					
Tiann's	La-Teh - La-Kopi 2.30pm - 4.30pm (p26-27)																				
Crossings Café					Memories Café 10.30am - 12.00pm (p24)																
Over The Counter Café								La-Teh - La-Kopi 2.30pm - 4.30pm (p26-27)													
Sichuan Dou Hua Restaurant													La-Teh - La-Kopi 2.30pm - 4.30pm (p26-27)								
Blk 628 Ang Mo Kio																			La-Teh - La-Kopi 2.30pm - 4.30pm (p26-27)		
Kallang CC					Kallang ArtsTreats Tea Time Opera 3.00pm - 5.00pm (p24)																
Pasir Ris Elias CC													Rolling Good Times 2.00pm - 5.00pm (p25)								
Bedok CC														Bedok Arts KaleidoscopeCAS 7.30pm - 9.30pm (p25)							
Blk 57 & 58 New Upper Changi Rd																			Bedok Arts Kaleidoscope 9.00am - 11.00am (p25)		
SILVER FILMS	1 Sep		4 Sep			6 Sep			11 Sep			13 Sep			17 Sep		18 Sep		24 Sep		25 Sep
GV Bishan																				Silver Shorts 2.00pm (p5-6)	
GV Jurong Point						Silver Shorts 2.30pm (p5-6)															
GV Suntec	Silver Shorts 7:15pm (p5-6)		When Yesterday Comes 昨日的记忆 2.30pm (p7)						Silver Shorts 2.00pm (p5-6)												
GV Tampines																Silver Shorts 2.00pm (p5-6)					
GV Tiong Bahru											3688 想入飛飛 2.30pm (p8)										
GV Vivo													A Simple Life 桃姐 2.30pm (p8)								
Toa Payoh Central Amphitheatre																		The Kid From The Big Apple 我来自纽约 7:15pm (p9)			

Content

Highlights	03
• Kampong Chempedak	03
• “忆当年”金曲演唱会 Golden Hits of Yesteryears Music Concert	04
Silver Films	05
Exhibitions	10
Arts on the Move	13
• Craft Marathon	13
• Senandung Dari Selantan (Evergreens from the South)	14
• Shanghai Jazz - Relive the Golden Era	15
• Highlights of Tales of 4 Dialects	16
• Yesterday Once More	17
• Handshake	18
• Remembering P Ramlee	19
• Programmes at Various Libraries	20
La-Teh · La-Kopi	26
Seminar	28
Up Next	29
Locations	32
Ticketing Information	34

Highlights

Kampong Chempedak

By The Glowers Drama Group

**National Museum Singapore,
Gallery Theatre**

Fri, 23 Sep | 7.30 pm

Sat, 24 Sep | 2.30 pm & 7.30 pm

Free Admission

*Tickets required via
apactix.com or SingPost
Ticketing charges apply*

Director - Patricia Toh | **Translator** - Catherine Sng | **Text** - Peggy Ferroa
“**From The Belly Of The Carp**” - Roger Jenkins

It's the late '60s in Singapore. The once thriving and busy village of *Kampong Chempedak* is now quiet because the younger families have moved to the new HDB estates. When the remaining residents are given notices of resettlement, there are mixed feelings of wanting to remain and wanting to leave for a new way of life. Why do some residents still want to stay? Is it gratitude for what the land has given them, familiarity with the inconveniences of a kampong, or a deep sense of community that they fear losing?

This play is based on characters from Roger Jenkins' book of dramatic poems *From the Belly of the Carp*, and stories from the cast.

Presented in English, Mandarin and various dialects with surtitles

About Glowers

The Glowers Drama Group is a senior theatre group with the primary mission of serving and engaging seniors through theatre in English, Mandarin and Chinese dialects.

“忆当年” 金曲演唱会 Golden Hits of Yesteryears Music Concert

Kallang Theatre

Sun, 18 Sep | 7.30 pm

Tickets available apactix.com or Singpost

Cat 1 (Stall): \$10, Cat 2 (Circle): \$8

Senior Citizen Concession (60 & above): \$5

(applicable to Cat 1 & 2)

Ticketing charges apply

忆当年，首首好歌，绵绵旧情，在那个美好的年代，日子是优美的旋律，生活是精彩的歌词。每一首歌里都有许多动人的故事。

“忆当年”金曲演唱会将有多位著名本地歌手包括黄清元，李进才，萃霞，洪劭轩，邓淑娴，谢胜之，洪嫦嫻献唱，主持人蔡礼莲会带大家走一趟时光之旅，聆听50之80年代间的经典时代金曲以及邓丽君，风飞飞，费玉清的难忘名曲让我们重温岁月里的黄金歌声！

Sway down memory lane with veteran singers 黄清元 (Huang Qing Yuan), 李进才 (Li Jing Cai) and 萃霞 (Cui Xia) as they belt out nostalgic golden hits such as 茉莉, 小城故事, 夜来香 and many more. The concert also celebrates the musical talents of 洪劭轩 (Hong Shao Xuan), 邓淑娴 (Deng Shu Xian), 谢胜之 (Xie Sheng Zhi) and 洪嫦嫻 (Tallin Ang). Come bask in the light of the exceptional voices of our homegrown talents from the past decades.

Producer: TCR Music Pte Ltd (弹唱人制作室)

Silver Films

Silver Films presents a curated selection of films that touch on the issues many of us face as we go through life. This year, we bring to you two very distinct formats - Singapore Silver Shorts and Silver Features.

Singapore Silver Shorts is made up of Kelvin Tong's *Grandma Positioning System*, Royston Tan's *Bunga Sayang*, Gladys Ng's *My Father After Dinner* and two new commissions - *Spring Again* by Ray Pang and *The Drum* by Ler Jiyuan - that will make their world premiere at the festival. You will get to watch all five shorts in one screening.

Photo Credit: Catharsis Film

Spring Again is a romance short film about a retired old lonely man, Tan, who goes out to find love again. While out on a date, he realises that wooing a lady is not as easy as it seems. Putting in 110% of effort, Tan steps up his game to impress.

About the Director

Ray is an award-winning filmmaker, both locally and internationally. He was invited to screen his films at the 8th Sapporo Short Fest under a director's spotlight programme known as "Asian Typhoon". Currently, he is working on his first feature film.

Spring Again 情人

Commissioned for Silver Arts 2016

By Ray Pang

Photo Credit: Ler Jiyuan

The Drum follows the journey of Kang, a recently retired man in his 60s dealing with the sudden onset of a later-life crisis.

About the Director

Ler Jiyuan is a director who specialises in storytelling across all formats. His projects for TV include critically acclaimed telemovie *Gone Case* and drama serials *Zero Calling*, *Code of Law* and *The Pupil*.

The Drum 鼓声

Commissioned for Silver Arts 2016

By Ler Jiyuan

Photo Credit: Chuan Pictures

14min
English & Malay with
English subtitles

Bunga Sayang 花恋

By Royston Tan

A boy comes home one day to take a bath, only to find out that his unit's water supply has been cut. Desperate for water, he drops by his neighbour upstairs, an elderly Malay woman with a fondness for making kueh and listening to music.

Bunga Sayang is one of the seven short films in the 7 Letters anthology produced in 2015 in celebration of SG50.

About the Director

Royston Tan has been heralded as Singapore's most promising young filmmaker and a cult icon. He has collected over 80 international and local film awards for his short films, documentaries and feature films.

Photo Credit: Boku Films

16 min
Mandarin & Dialects
with English subtitles

Grandma Positioning System (GPS)

阿嬷的定位系统

By Kelvin Tong

A young boy and his family travel to Johor each year during Qing Ming to pay respects to his late grandfather. The boy's grandmother has the ritual of describing the changes in Singapore to her late husband at every single visit. During one visit, the family's attitude is changed by the boy's actions.

GPS is one of the seven short films in the 7 Letters anthology produced in 2015 in celebration of SG50.

About the Director

Best known for his award-winning kung-fu motorcycle movie *Eating Air* (1999) and *It's A Great Great World* (2010), Kelvin Tong is a brand name in cutting-edge Singapore cinema.

Photo Credit: Gladys Ng

15min
Mandarin with
English subtitles

My Father After Dinner 隔夜饭

By Gladys Ng

The preoccupations of modern life allow Ying to only come home late in the night, where dinner prepared by her father, awaits. What builds up is a portrait that magnifies in its minutiae of her father's daily life, as well as the nuances of Asian familial love.

My Father After Dinner was presented the Best Singapore Short award at the 26th Singapore International Film Festival in 2015.

About the Director

Gladys Ng trained in writing and directing at the Victorian College of the Arts in Melbourne, Australia.

Date	Time	Venue
Thu, 1 Sep (with post-screening Q&A)	7.15pm	GV Suntec
Tue, 6 Sep	2.30pm	GV Jurong Point
Sun, 11 Sep	2.00pm	GV Suntec
Sun, 18 Sep	2.00pm	GV Tampines
Sun, 25 Sep	2.00pm	GV Bishan

Tickets available via gv.com.sg or at GV ticketing counters. \$5 per ticket; Senior Citizen Concession (60 and above) at \$2 per ticket. GV booking charges apply.

Silver Features brings to you four different feature films from Hong Kong, Malaysia, Singapore and Taiwan with familiar themes that will inspire you and set you thinking about life.

Photo Credit: Good Day Films

2012 | Drama, Short Films | 80min
Mandarin with English & Chinese subtitles

When Yesterday Comes

昨日的记忆

By Chiang Hsiu Chiung,
Ho Wi Ding, Shen Ko Shang,
Singing Chen

Sun, 4 Sep | 2.30pm, GV Suntec

When Yesterday Comes is an omnibus of four short films produced by the Taiwan Catholic Foundation of Alzheimer's Disease and Related Dementia to spread awareness and understanding of senile dementia and the plight of the elderly. All four shorts are directed by emerging Taiwanese filmmakers and starring well-known actors.

In Chiang Hsiu Chiung's *Healing*, Chang Chen takes to the streets to look for his grandfather who has wandered off, and unexpectedly runs into a past lover played by Sonia Sui.

Ho Wi Ding's *I Wake Up in a Strange Bed* looks at the world from the perspective of an Alzheimer's patient (Ding Chiang) who encounters his first love in a park, and returns to the moment of their first meeting.

Shen Ko Shang's *Power On* portrays how a senile grandmother still believes that she's a singer, while her tired daughter (Li Lieh), and wacky granddaughter (Amber Kuo) find a new way for the family to live together.

Singing Chen's *The Clock* draws a connection between the memories of the elderly and the urban space, exploring how people view fading memories and the disappearing city.

Photo Credit: mm2 Entertainment

2015 | Musical Drama | 99min
Mandarin, Malay, English and Chinese Dialects with English subtitles

3688 想入飛飛

By Royston Tan (Singapore)

Tue, 13 Sep | 2.30pm, GV Tiong Bahru

Parking attendant Fei Fei has always dreamed of becoming a singer, like the legendary Taiwanese singer Fong Fei Fei. But reality sets in and she gives up her dream. After all, she has an elderly father with dementia to support. Finally, Fei Fei follows her heart and joins a national talent contest. Her voice and sincerity captures the nation's heart, pushing her to the finals! But on a crucial day, her father disappears...

Photo Credit: Scorpio East Pictures

2011 | Drama | 118min
Cantonese with English subtitles

A Simple Life 桃姐

By Ann Hui (Hong Kong)

Sat, 17 Sep | 2.30pm, GV Vivo

After suffering a stroke, an altruistic maid announces that she wants to quit her job and move into an old people's home. The show depicts a heart-warming relationship between a young master, Roger, and the servant, Sister Peach, who raised him.

Starring Deanie Yip, Andy Lau and Paul Chun, *A Simple Life* is based on a true story and the film won 3 Golden Horse Awards for Best Director, Best Actor and Best Actress.

Photo Credit: Shaw Organisation

2016 | Drama | 120min
Mandarin, English & Cantonese with English subtitles

The Kid From The Big Apple 我来自纽约

by Jess Teong (Malaysia)

Sat, 24 Sep | 7.15pm,

Toa Payoh Central Amphitheatre
(Outdoor) **FREE!**

Sarah, a 12-year-old girl was born and raised in New York City. As her mother has to be away for a few months, she has no choice but to turn to her estranged grandfather back in Malaysia for help in looking after her. To a contemporary youngster like Sarah, raised in the Big Apple since birth, Malaysia seems like all her worst nightmares come true.

About Curator, The Filmic Eye

Established in 2013, The Filmic Eye (TFE) is a film education initiative that offers custom-curated talks, seminars, workshops and screenings for schools, libraries, and corporate entities.

Exhibitions

My Home, My Memories, My Journey

1 Sep – 25 Sep

National Library Building, The Plaza

This exhibition features a curated selection of art pieces and a 2D animated short created by the participants from across three different Silver Arts community art projects (CAPs) that took place between April to June 2016.

HOME

By Teo Huey Ling

This mixed media art programme conducted with seniors from Thye Hua Kwan Seniors Activity Centre @ MacPherson, explored the theme of Home, Domesticity and Belongingness. The artist led the participants in the journey of visual storytelling, where they recounted personal life stories and expressed themselves through different visual arts mediums such as journal making, photography, painting and ceramics.

About Teo Huey Ling

She has been dabbling in drawing, contemporary ceramics and art installations and has had her works presented in Singapore, Dubai, Malaysia, Australia & France.

Under Layers

By Lim Bee Ling

In this printmaking community arts project, artist Lim Bee Ling and young art practitioners inspired seniors to recall and capture fond memories of the Civic District and turn them into artworks through printmaking techniques such as monotype, relief printing and screen-printing with stencils.

About Lim Bee Ling

Lim Bee Ling is a practising printmaker and lecturer at LASALLE College of the Arts. She took her Masters of Education (Art) in National Institute of Education, Singapore and often explores notions of physical space through collective memories and archival imagery.

Our Animation Journey

By The Filmic Eye

In collaboration with LASALLE College of the Arts (Animation)

In this intergenerational collaboration, seniors and youths had an opportunity to work together to create a 2D animated short by tapping onto their own memories and limitless imagination. Creativity was in full flow as the seniors produced fantastical characters, and this exhibition chronicles their wondrous journey while also featuring their own unique creations and drawing styles.

This workshop was conceptualised and facilitated by Ang Qing Sheng and Fanny Bratahalim at the LASALLE College of the Arts (Animation).

Connections

By Hua Mei Centre for Successful Ageing,
Tsao Foundation

1 Sep - 25 Sep

Jurong Regional Library

As art plays an integral role in enhancing the quality of life for frail seniors in the community, this exhibition by the Tsao Foundation is a celebration of the collaborative journey taken by seniors and the community artists, and extends a sense of purpose and fulfilment for all involved.

Remember Me Through My Art

By Alzheimer's Disease Association,
Singapore (ADA)

5 Sep - 27 Sep

Ang Mo Kio Public Library

This exhibition will feature artworks and personal stories from a series of arts projects that were organised as part of ADA's Arts & Dementia programme. The exhibition is also held in conjunction with World Alzheimer's Month.

People with dementia may have difficulty remembering new things, but rich memories of their past are waiting to be tapped and shared with the world through various creative means. The arts provide a non-pharmacological approach to dementia care as it helps to stimulate the individuals' mind and offers them a chance to momentarily leave the ailment aside to step into a state of calmness and beauty.

For more programmes conducted by ADA and Tsao Foundation,
refer to pages 21 - 22.

Arts on the Move

Craft Marathon

By Angie Seah,
Sri Warisan,
Catherine Chong & Senior Volunteers

National Library Building,
The Plaza
Free Admission

3 Sep - 4 Sep | 2.00pm - 5.00pm

Led by a bevy of artists and silver volunteers, the various craft making stations encourage the development of motor skills in a fun and engaging manner, and provide a great opportunity for seniors to showcase their creativity through making their calligraphy scrolls, designing their own kite and turning recycled materials into everyday useful products.

Senandung Dari Selatan (Evergreens from the South)

By Sri Mahligai

10 Sep | 3.00 pm – 4.00 pm

National Library Building,
The Plaza

Free Admission

Senandung dari Selatan membawa kembali nostalgia zaman lalu dengan pilihan klasik dari era 60an dan 70an.

Sri Mahligai akan mempersembahkan rangkaian lagu-lagu malar segar berbagai bahasa termasuk Melayu, Cina dan Inggeris seperti Dondang Sayang, Mambo, Sway, disamping lagu-lagu klasik seperti R Azmi dan Saloma.

Acara yang pasti akan membangkitkan kenangan zaman silam yang nostalgik, berwarna-warni dan menjemput penonton bertepuk bersama, berselang pinggul mereka atau hanya bergerak bersama-sama mengikut irama.

Penonton juga boleh mengambil bahagian bagi sesi Mari Beronggeng dalam dewan tari-menari. Sesuai untuk semua lapisan masyarakat.

Datanglah beramai bersama keluarga ke acara yang padat dengan persembahan menarik oleh Sri Mahligai!

It's time to reminisce the classics. *Evergreens from the South* brings back the sepia-tinted nostalgia of a bygone era with a selection of classics from the 60s and 70s and reliving it in a cabaret style dance hall setting.

Sri Mahligai performs 'old but gold' Malay, Chinese and Latin numbers such as *Dondang Sayang*, *Sway*, and other mambo and chacha standards which will surely evoke memories of the exciting and colourful yesteryears and invite the audience to clap along, gyrate their hips or simply move along with the songs.

Audience can also participate in a dance hall Mari Beronggeng session as part of its interaction programme.

About Sri Mahligai

Sri Mahligai is a Singapore-based Malay music ensemble established in 2000. It has an extensive repertoire of Malay traditional music along with contemporary ethnic music.

Programme is in Malay, English and some Hokkien.

上海爵士之黄金时代 Shanghai Jazz - Relive the Golden Era

By Shanghai Jazz Club

11 Sep | 3.00 pm – 4.00 pm

National Library Building,
The Plaza

Free Admission

爵士上海带您回顾三十年代中国七大歌星的风采。在现代化、繁忙的今日，上海爵士音乐中西合并的魅力一如往常。欢迎大家放慢脚步来听听首首耳熟能详的经典歌曲，和我们一起认识上海爵士。

Let the Shanghai Jazz Club transport you back to the days of decadence in old Shanghai with tunes from some of China's first pop stars, peppered with stories about the rise and fall of the music we call Shanghai Jazz. Some of the songs to be featured include 夜上海, 何日君再来, 天涯歌女 and 夜来香.

About The Shanghai Jazz Club

The Shanghai Jazz Club performs special arrangements of tunes popularised by the golden voices of 1930s China. The brainchild of bandleader and arranger Felix Phang, The Shanghai Jazz Club seeks to re-create the authentic sounds of the original Shanghai "Peace Hotel", to transport audiences to a bygone era.

Programme is in English and Mandarin.

《四籍家话》音乐剧选段
Highlights of Tales of 4 Dialects

By Asia Musical Productions (Malaysia)

17 Sep | 2.00pm - 3.00pm

**National Library Building,
The Plaza**

Free Admission

《四籍家话》把四个方言：客家、潮州、福建、广东的一些动听的民谣及歌曲如我是客家人，望春风，月光光和一样米饲百样人等重新谱上新生命，由它们来说我们的故事。也借此向我们的父母，我们的祖辈致敬。

Tales of 4 Dialects is a unique musical journey through the sounds of our origins, giving new meaning to some of the beautiful Hakka, Hokkien, Cantonese and Teochew folk songs, and is also a tribute to our parents and grandparents.

Programme is in Mandarin and Chinese dialects.

About Asia Musical Productions

Asia Musical Productions was founded by Ho Lin Huay in 1999 and has gathered a group of talented Malaysians with great enthusiasm in musical theatre. They have produced highly acclaimed and award-winning musicals, and have performed in Malaysia, Singapore, South Africa, Indonesia, China and Taiwan.

Yesterday Once More

By Silver Strings & The Dukes

18 Sep | 3.00pm - 4.00pm

Silver Strings

The Dukes

**National Library Building,
The Plaza**

Free Admission

Relive the swinging sixties with popular 60s bands Silver Strings and The Dukes! Rock out to music by two Singaporean rock bands, which will be bringing to you a set of original and cover songs from yesteryears by artists like Elvis, The Beatles and Cliff Richard. Put on your dancing shoes and get ready to groove!

About Silver Strings

Silver Strings formed in 1964 and was very popular, playing concerts and gigs at the then Odeon and Capitol Theatre, National Theatre, and Gay World Stadium. In 1965, the band played their biggest shows, opening for the Rolling Stones at the Singapore Badminton Hall and at the Miss Singapore and Miss Malaysia Universe Pageant in Kuala Lumpur with a crowd of 20,000. The band disbanded in 1971 but reunited in 2008 for a comeback concert.

About The Dukes

The Dukes formed in 1962 when the members were still students in Outram Secondary School. In 1963, the band started playing in the British messes and also started playing gigs at hotels and events. They disbanded 10 years later but reunited in 2014 for a charity dinner show.

Handshake

By The Arts Fission Company

24 Sep | 3.00pm - 4.00pm

National Library Building,
The Plaza

Free Admission

Get yourself moving with a mass “handshake” dance, facilitated and choreographed by dancers from ARTS FISSION, to music performed by live musicians!

Using the common gesture of handshaking upon meeting new or old acquaintances, the fun and simple dance can be practiced or performed by any senior participants, regardless of mobility limitations.

Come join in the “handshake”!

About The Arts Fission Company

As the longest incorporated contemporary dance company in Singapore since 1994, ARTS FISSION has gathered a diverse and groundbreaking dance-making track record. Under the artistic direction of Cultural Medallion recipient Angela Liong, ARTS FISSION has evolved into a dynamic hybrid that creates dance works relevant to people and everyday life.

Remembering P Ramlee

By Orkestra Melayu Singapura (OMS) & OMS Belia

25 Sep | 3.00 pm - 4.00 pm

National Library Building,
The Plaza

Free Admission

Orkestra Melayu Singapura dan OMS Belia mempersembahkan satu konsert muzikal hasil karya Allayharham seniman agung P Ramlee, dengan menampilkan lagu-lagu klasik malar segar dari filem-filem layar perak yang dibintangi beliau serta lagu-lagu dari pancaragam Panca Sitara yang diketuai beliau.

Turut serta ialah seniwati veteran Rahimah Rahim dan penyanyi cilik, adik Mahirah Firzanah Sulaiman. Konsert penghargaan P Ramlee yang menggabungkan penyanyi dari pelbagai lapisan generasi ini pasti menggegarkan.

Orkestra Melayu Singapura and OMS Belia present a musical concert of the works of the legendary artiste P Ramlee, featuring classic favourites from his movies and his band Panca Sitara. Also featuring veteran performer Rahimah Rahim and young music sensation Mahirah Firzanah Sulaiman, this intergenerational performance celebrating P Ramlee is not to be missed!

About Orkestra Melayu Singapura (OMS) and OMS Belia:

Orkestra Melayu Singapura (OMS) was formed in 1991 and is the only orchestra in Singapore to perform Malay music with traditional and modern instruments, and popular Western, Chinese and Indian music with traditional Malay instruments. OMS Belia was formed in March 2004 to extend the primary objectives of the OMS to the younger musicians.

Free admission for all programmes held at the various libraries.
For programmes that require registration, please register via library e-kiosks or www.nlb.gov.sg/golibrary

相声剧“欢喜咖啡店”Silver Kopitiam

By Sin Feng Xiang Sheng Society
新风相声学会

3 Sep | 2.00pm - 3.00pm
Woodlands Regional Library, Auditorium

在一个大家熟悉的“欢喜咖啡店”里，老顾客和店主建立起亲密的感情，他们日常生动有趣的对话内容，为人们带来了欢乐与回忆。相声剧里包含了相声的趣味元素，也结合了戏剧元素。演出聚集了本地活跃杰出的相声演员－杨世彬，黄家强，纪庆荣，苏维胜，钱翰豪，李城威等人。肯定给大家带来笑声不断，喜乐满满的演出！

“Silver Kopitiam” promotes traditional Chinese culture through crosstalk, a traditional form of Chinese comedic performance that uses language, puns and singing to deliver banter between performers, set in a coffee shop context.

Programme is in Mandarin.

The Art of Miniature Furniture Making

By OneMaker Group

4 Sep | 12.30pm - 3.30pm
library@chinatown, Programme Zone

21 Sep | 2.00pm - 5.00pm
Tampines Regional Library, Changi Room

Furniture making might sound like a challenge, but micro-size it and you will have fun for hours on end! Aimed at introducing and cultivating a love for the art of making miniature furniture, this workshop provides a great platform for anyone and everyone to understand the process behind it.

Registration required.

Peranakan Tile Block Printing

By Jennifer Lim

4 Sep | 1.00pm - 4.00pm
Toa Payoh Public Library, Programme Zone

Learn to create your own linocut prints while enjoying the beauty of Peranakan tile design. Use carving tools to make your own rubber linocut block and have fun printing with colourful inks onto paper. Your unique artwork is perfect for gifts or decorations. The basics of this relief printing method will be fully covered during this workshop, and participants will take home a pack of instructions to allow them to continue printing beyond the classroom!

Registration required.

新风相声工作坊 Crosstalk Workshop

By Sin Feng Xiang Sheng Society
新风相声学会

10 Sep | 2.00pm - 4.00pm
library@chinatown, Programme Zone

喜欢开怀大笑吗？听过相声吗？想学习表演或创作一段相声吗？新风相声工作坊让你在笑声中认识相声，学习相声，创作相声。参与工作坊的都是本地著名的相声演员－杨世彬，黄家强，纪庆荣，苏维胜！不要错过这个难得的机会！

This workshop provides an insight to the art of Chinese cross talks technique, the history as well as the tips of mastering cross talks. It also includes a short presentation by renowned local Crosstalk performers.

Programme is in Mandarin. Registration required.

Young At Heart, Always

By Hua Mei Centre for Successful Ageing,
Tsao Foundation

14 Sep | 2.00pm - 4.00pm
Jurong Regional Library, Programme Zone

Co-presented with The Caterpillar's Cove @Ngee Ann Polytechnic, the sharing cum hands-on workshop session explores the use of arts as a platform to facilitate communication and the importance of creating opportunities for connection between elders and children.

Silver Memories

By Silver Writing Seniors

17 Sep | 2.00pm - 3.00pm
Toa Payoh Public Library, Programme Zone

Graduates from the Silver Writing Programme by The Arts House will give a dramatized reading of an extract from their memoirs. Come listen to real stories of hope, regret, love and longing.

This programme is jointly organised with The Arts House.

The Silver Chorus

By Singapore Show Choir Academy (SSCA)

18 Sep | 2.00pm - 4.00pm
Jurong Regional Library, Programme Zone

Do you have a great love for singing and appreciate music and the arts? Join this workshop and learn basic choral singing techniques, choreography and experience what it is like to sing in a choir!

Registration required.

Understanding Dementia

By Alzheimer's Disease Association, Singapore

24 Sep | 2.30pm - 4.00pm
Ang Mo Kio Public Library, Programme Zone

The talk aims to provide facts and myths, signs and symptoms of dementia as well as various activities (such as the arts) to stimulate the mind.

Ocarina Workshop: Bridging Generations

By Ocarina House

25 Sep | 2.30pm - 4.30pm
Woodlands Regional Library, Programme Zone

Come and learn the Ocarina with us and be in for a surprise at how you can be great at it in no time! This ancient wind instrument is suitable for anyone and everyone who wishes to pick up a new musical instrument that is easy to learn and fun to play!

Registration required.

Memories

By Mohamed Raffee and the Vasantham Boys

25 Sep | 3.00pm - 4.30pm
Woodlands Regional Library, Auditorium

This music concert by Mohamed Raffee and the Vasantham Boys will be a musical treat, drawing memories from great Tamil films and Tamil film songs from the 60s to the 80s. The concert includes soul-stirring songs by MS Viswanathan, Ilayaraja, TM Sounderajan and will bring back beautiful memories of film stars MGR, Sivaji, Jai Shankar, Kamalahasan and more. The concert also features local singers V Suriamurthy, L Vijeyandran, Abdul Rahman, Mohan, Malarvizhi, Maheswari and Suthasini.

Programme is in Tamil.

Memories Café

By Alzheimer's Disease Association, Singapore

3 Sep | 10.30am - 12.00pm
Crossings Café
\$5 per ticket

Memories Café provides a fresh change of environment for persons with dementia and their caregivers. The 2-hour outing will feature SN volunteers, a group of young people who are passionate to sing with the seniors, as well as opportunity for social interaction among persons with dementia, caregivers and customers at the café, accompanied by drinks and some snacks.

Each person with dementia needs to be accompanied by a caregiver.

For those who are interested, please call ADA helpline at 6377 0700 or email ADA at registration@alz.org.sg

These following arts programmes are presented as part of the National Arts Council's Community Arts and Culture Node initiative, in collaboration with the People's Association.

Kallang ArtsTreats Tea Time Opera

By Kallang CC

3 Sep | 3.00pm - 5.00pm
Kallang CC Multi-Purpose Hall

Kallang ArtsTreats is proud to present the first ever Tea Time Opera! Indulge in an afternoon of Cantonese opera and enjoy a visual and aural treat as the Chinese Theatre Circle presents classic excerpts of Cantonese opera.

Free admission, tickets available at Kallang CC. For more information, visit www.facebook.com/kallangartstreats

Rolling Good Times

By Pasir Ris Elias CC

17 Sep | 2.00pm - 5.00pm
Pasir Ris Elias CC

Enjoy an afternoon filled with timeless performances by established Singapore artists and arts groups. From Indian classical Kathakali to Malay evergreens, be treated to a variety of traditional arts performances and be thrilled by its musical dexterity!

Free admission, tickets available at Pasir Ris Elias CC.

For more information and other Arts@Pasir Ris programmes, visit www.facebook.com/pasirriswestcacc

Bedok Arts Kaleidoscope Monthly Series

By Bedok CC

25 Sep | 9.00am - 11.00am
Open Space between Blk 57 and Blk 58 New Upper Changi Rd

Bedok Arts Kaleidoscope Monthly Series showcases local performing arts groups within the neighbourhood every last Sunday of each month. These performing arts groups vary from traditional art forms to modern art forms that would appeal to everyone and pique your interest to enjoy a beautiful Sunday with us.

Bedok Arts Kaleidoscope Chinese Appreciation Series

By Bedok CC

18 Sep | 7.30pm - 9.30pm
Bedok Community Club, Multi-Purpose Hall

Bedok Arts Kaleidoscope Chinese Appreciation Series presents an evening of Hainanese opera extravaganza for the residents of Bedok. This showcase of traditional arts includes surtitles so that anyone of any age can follow the performance as the story unfolds. Tickets will be available at Bedok CC in the beginning of September, subjected to availability.

Free admission, tickets available at Bedok CC.

La Teh · La-Kopi

La Teh · La-Kopi is a series of musical performances, workshops and cultural activities designed to inspire and engage audiences at various informal spaces. La Teh · La-Kopi will come with light refreshments.

1 Sep | 2.30pm - 4.30pm

Sri Warisan

Tiann's

\$5 per ticket;
Tickets available via apactix.com or SingPost
Ticketing charges apply

Take a walk with the Tiong Bahru Heritage Volunteers to discover the artsy side of Tiong Bahru, then rest your feet and enjoy an interactive Angklung programme, where you will learn how to handle and rattle different notes to perform both traditional and modern songs with the instrument!

8 Sep | 2.30pm - 4.30pm

Katryna Tan

Over The Counter (OTC) Café

\$5 per ticket;
Tickets available via apactix.com or SingPost
Ticketing charges apply

Enjoy a unique experience getting up close and personal with internationally renowned harpist and Young Artist Award winner Katryna Tan as she shares her adventures in her musical journey and delights you with a wide repertoire on the harp.

15 Sep | 2.30pm - 4.30pm

Syncretic

Sichuan Dou Hua Restaurant
(PARKROYAL on Beach Road)

\$5 per ticket;
Tickets available via apactix.com or SingPost
Ticketing charges apply

Come enjoy the beauty of Chinese music with popular tunes such as 旱天雷, 步步高, 寒鸦戏水. Immerse yourself with the sound of the trio: Guzheng, Pipa and Xiao. Don't miss this opportunity to understand and appreciate these pieces!

22 Sep | 2.30pm - 4.30pm

Ocarina House

Blk 628 Ang Mo Kio Ave 4
Market & Food Centre

\$2 per ticket;
Tickets available via apactix.com or SingPost
Ticketing charges apply

Enjoy the beautiful melodies of the Ocarina over teatime and learn more about this ancient wind instrument. In no time, you will also be playing along on your very own Ocarina!

Seminar

Arts in Eldercare Seminar

1 - 2 Sep
National Gallery Singapore, Lifelong Learning Institute

The Arts in Eldercare Seminar returns for the third time this year, and aims to advocate for the integration of arts practices within the eldercare sector in Singapore. Targeting social and healthcare professionals, policy makers, funders and artists, the Seminar hopes to bring together key stakeholders to spark dialogues and collaborations for the arts to effectively engage the elderly.

The 2016 edition of the Arts in Eldercare Seminar will take a deeper look into topics such as:

- Creative ageing in place
- Role of the artist in engaging elderly
- Making arts and culture spaces more accessible to seniors

Join foreign and local speakers like Tim Carpenter (USA), Yoko Hayashi (JPN), Evelyn Liang (HK) and Prof Kua Ee Heok (NUHS) for plenary talks, sharing sessions and a panel discussion on the first day, as well as experiential workshops for artists and social service practitioners on the second day.

For more information and registration details please, visit www.artsineldercare.sg

**This seminar is only open to social and healthcare professionals and arts practitioners*

Up Next!

Iskandar Jalil
Sit the Chair
2006

Cobalt & Copper Barium
Glazes, Stoneware

45 x 22 x 18 cm
Collection
of Singapore
Art Museum

Iskandar Jalil: Kembara Tanah Liat (Clay Travels)

By National Gallery Singapore

1 Sep 2016 - 28 Feb 2017
The Ngee Ann Kongsi Concourse Gallery
and Concourse Gallery 2

Iskandar Jalil: Kembara Tanah Liat (Clay Travels) is the first major survey of leading Singapore ceramicist and Cultural Medallion recipient Iskandar Jalil's career. Iskandar's deep relationship with clay has shaped his practice as a potter and his philosophy on life. Drawing on close to 200 works from the 1960s till today, this exhibition traces the journeys and diverse cultural sources which inform his works and practice of ceramic art.

YMCA Silver Fiesta

By YMCA of Singapore

29 - 30 Sep | 10.00am - 6.00pm
Toa Payoh HDB Hub

Be The Silver Lining at YMCA Silver Fiesta!

Silver Fiesta is an annual event organised by YMCA of Singapore since 2012. The event engages youth volunteers in the promotion of intergenerational bonding and active-ageing lifestyle amongst elderly through Arts & Cultural based programmes, including traditional opera performances and handicrafts sessions. Since 2012, Silver Fiesta has enriched the lives of some 2,000 senior citizens with the support of over 1,500 youth volunteers.

Let's Connect!

By National Arts Council
29 Sep | 6.30pm - 9.00pm
National Library Building, The Pod

We welcome artists and community partners who are interested to engage with the silver community to join us at Let's Connect! You will get to network, exchange ideas and discover the meaningful possibilities of how seniors can participate in the arts. Topics such as programme design, useful skills for better engagement of seniors, will be explored. Registration details: artsforall.sg

Got to Move 2016

By National Arts Council
7 - 23 Oct | Various timings
Various venues

This year, the National Arts Council will be presenting the second edition of Got to Move, a nationwide movement to celebrate Singapore's diverse dance scene, and to get people moving. GTM 2016 will offer a wide selection of dance-related activities to experience from 7 to 23 October at various locations across Singapore, all of which are free to attend. These activities will be organised by NAC, as well as the dance community, ranging from bite-size taster classes for all ages to dance showcases, digital dance projects, etc. There's something for everyone!

<https://www.facebook.com/gottomovesg>

Celebration of Drums 2016

By Community Drumming Network (CDN)
8 Oct | 7.30pm - 9.30pm

Celebration of Drums brings you an exciting programme for 2016 including ethnic drums such as Chinese Drums and Taiko Drums!

For more information on the venue and programme, please visit www.facebook.com/communitydrumming

Esplanade Presents: A Date With Friends

3 - 6 Nov
Esplanade - Theatres
On The Bay

Whether it's a craft workshop, evergreen sing-a-longs, or boogie-ing to the hits of yesteryears, you can find it here at this year's *A Date With Friends*.

With an abundance of free performances in various languages and dialects that'll whet many an appetite, *A Date With Friends* promises fun for all whether you're 6 or 60.

Dialect Tour for Seniors (One Hour, Cantonese or Hokkien)

By the Peranakan Museum

Mondays (10.30am - 11.30am) | Fridays (3pm - 4pm) | 3rd Saturdays (10.30am - 11.30am)

Booking is required at <http://acm.org.sg/visit-us/group-bookings>

Maximum number of participants per tour: 40 pax (including caregivers)

Admission Charges:
Free for Singaporeans and Singapore PRs.
Waived for accompanying caregivers.

Locations

Ang Mo Kio 628 Market & Food Centre

Blk 628 Ang Mo Kio Ave 4
Market & Food Centre
(S)560628

Ang Mo Kio Public Library

4300 Ang Mo Kio Ave 6
(S)569842

Bedok Community Club

850 New Upper Changi Road
(S)467352

Crossings Cafe

55 Waterloo St, #01-01
(S)187954

Gallery Theatre

National Museum of Singapore,
Basement
93 Stamford Rd
(S)178897

GV Bishan

Junction 8 Shopping Centre
9 Bishan Place, #04-03
(S)579837

GV Jurong Point

Jurong Point
1 Jurong West Central, #03-25B/26
(S)649846

GV Suntec City

Suntec City Mall
3 Temasek Boulevard, #03-373
(East Atrium, next to Tower 4, Level 3)
(S)038983

GV Tampines

Tampines Mall
4 Tampines Central, #04-17/18
(S)529510

GV Tiong Bahru

Tiong Bahru Plaza
302 Tiong Bahru Rd, #04-105
(S)168732

GV VivoCity

VivoCity
1 Harbourfront Walk, #02-30
(S)098585

Jurong Regional Library

21 Jurong East Central 1
(S)609732

Kallang Community Club

45 Boon Keng Rd
(S)339771

Kallang Theatre

1 Stadium Walk
(S)397688

library@chinatown

Chinatown Point
133 New Bridge Rd, #04-12
(S)059413

Lifelong Learning Institute

11 Eunos Rd 8
(S)408601

National Gallery Singapore

1 St. Andrew's Rd
(S)178957

National Library Building, The Plaza

100 Victoria St
(S)188064

Open Space between

Blk 57 and Blk 58 New Upper Changi Rd
58 New Upper Changi Road
(S)461058

Over The Counter (OTC) Café

Level 3
National Library Building
100 Victoria St
(S)188064

Pasir Ris Elias Community Club

93 Pasir Ris Drive
(S)519498

Si Chuan Dou Hua Restaurant

PARKROYAL on Beach Road
7500 Beach Road
(S)199591

Tampines Regional Library

31 Tampines Ave 7
(S)529620

Tiann's

71 Seng Poh Rd, #01-35
(S)160071

Toa Payoh Amphitheatre (Outdoor)

Toa Payoh Central
(S)319191

Toa Payoh Public Library

6 Toa Payoh Central
(S)319191

Woodlands Regional Library

Woodlands Civic Centre
900 South Woodlands Drive,
#01-03
(S)730900

Ticketing

Tickets for **Silver Films** are now on sale from:
Golden Village Ticketing Counters
or online at gv.com.sg

Tickets for the following:

- “忆当年”金曲演唱会
**Golden Hits of
Yesteryears Music Concert**
- **Kampong Chempedak**
- **La Teh · La-Kopi**

Available at www.apactix.com
Via the hotline at (+65) 3158 8588
Over the counters at all Singpost outlets
Walk-in at Singapore Indoor Stadium Box Office

CONCESSIONS

Silver Arts offers senior citizen concessions for selected programmes for all aged 60 and above.

Ticketing charges apply for all tickets booked through APACTix and Golden Village.

Information is accurate at time of print.

We would like to thank the following for their support:

Agency for Integrated Care
Alzheimer's Disease Association, Singapore
Ang Mo Kio Public Library
Asian Civilisations Museum
Alexandra Health System
Bedok Community Centre
Jurong Regional Library
Kallang Community Club
library@chinatown
National Environment Agency
National Library Board
National Museum of Singapore
National Gallery Singapore
Over The Counter (OTC) Cafe
Pasir Ris Elias Community Club
People's Association
Si Chuan Dou Hua Restaurant
Suntec Singapore Convention & Exhibition Centre
Singapore Association for Mental Health
The Caterpillar's Cove @ Ngee Ann Polytechnic
Tampines Regional Library
The Peranakan Museum
The Arts House
Tiann's
Tsao Foundation
Toa Payoh Central Community Club
Toa Payoh Public Library
Tiong Bahru Heritage Volunteers
Urban Redevelopment Authority
Woodlands Regional Library

**And all who have made
Silver Arts 2016 possible!**

Like us on Facebook!
[artsforall.sg](https://www.facebook.com/artsforall.sg)

Refer to [silverarts.nac.gov.sg](https://www.silverarts.nac.gov.sg) for the most updated information

ORGANISED BY

SUPPORTED BY

PARTNERS

SPONSOR

OFFICIAL ARTS MEDIA

NATIONAL ARTS COUNCIL
SINGAPORE