MUST-SEE ATTRACTIONS

GARDENS BY THE BAY

A new attraction in Singapore where you can see different flowers and plant species from around the world.

- Michelle Sng, SGNIC

HAW PAR VILLA

A theme park with over 1000 statues and 150 dioramas that dramatize Chinese legends and folklore.

LITTLE INDIA

Visit Hindu Temples and walk the streets of Serangoon road to get a taste of the Indian culture.

- Samantha Frida, Neustar

RIVER SAFARI

One of the newest attractions in Singapore, where you can see two pandas on loan from China.

- Michelle Sng, SGNIC

MARINA BAY SANDS

The world's most expensive standalone casino.

MUSTAFA'S

A 24-hour shopping center for those who are jet-lagged — has everything under the sun!

- Samantha Frida, Neustar

This guide was brought to you by:

Sponsor our next conference giveaway! Full details at:

www.icannwiki.com

An **ICANNWiki** Guide to Singaporean Eats & Attractions

MUST-SEE ATTRACTIONS

SINGAPORE ZOO & NIGHT SAFARI

After traveling to so many places, I feel that the Singapore Zoo is still one of the best that I have visited.

- Lester Kum, SGNIC

These are award-winning attractions. The Night Safari was the first of its kind in the world when it first opened.

- Michelle Sng, SGNIC

GEYLANG AREA

Malay area of Singapore.

- Samantha Frida, Neustar

THE SOUTHERN RIDGES

For a spot of green in the Red Dot, The Southern Ridges provides the perfect cure for urban claustrophobia. Connecting the various parks and nature reserves in Singapore, there are plenty of open spaces for trail exploration and observation of flora and fauna unique to the region. Excellent vantage points boast an uninterrupted canvas of the city, harbour and Southern Islands.

- Yu-Chuang Kuek, ICANN

Muthu's Curry

www.muthuscurrv.com

Michelle Sng **SGNIC**

They serve Indian food and have great fish head curry.

They also have several outlets in Singapore.

Jumbo Seafood Restaurant

www.iumboseafood.com.sq

They serve Chinese food and seafood dishes and have several outlets in Singapore.

True Blue Cuisine

www.truebluecuisine.com

They serve Peranakan food, which is a unique blend of both Chinese and Malay style dishes.

Additional Suggestions from Eric Khoo:

- Samy's Curry Restaurant (25 Dempsey Rd.)
- Guangzhou Wanton Mee (48a Tanglin Halt Rd.)
- Tian Tian Seafood (239 Outram Rd.)
- Glory Catering (139 East Coast Rd.)

Makansutra Gluttons Bay

(Esplanade Mall #01-15)

If you can't tell from the name, Singaporeans have

a food obsession. and "Makan" means "to eat" in Malay. A cluster of stalls showcasing local fare with spectacular views of the Singapore River and a glittery skyline, Gluttons Bay is a place you cannot miss if you have a limited time and want to try everything. To avoid if you're on a diet.

PERANAKAN FOOD

Peranakan or Nonya cuisine combines Chinese, Malay and other influences into a unique blend. Peranakans are descendants of early Chinese migrants who settled in Penang, Malacca, Indonesia and Singapore, intermarrying with local Malays.

Restaurant Suggestion:

Blue Ginger (97 Tanjong Pagar Rd.) is a decent place for Peranakan food.

- Samantha Frida, Neustar

CHICKEN RICE

A dish of Chinese origin, Hainanese chicken rice is one of Singapore's "national dishes". It is often served at international expositions, global events, and in Singaporean restaurants overseas.

Restaurant Suggestion:

Tong Fong Fatt, Ghim Mob Hawker Centre (Blk 20 #0149) - Don't underestimate this seemingly simple Hainanese Chicken rice store. The man behind the tasty \$2.50 chicken rice plates aiready has 13 other Stores island-wide in addition to this Ghim Moh outîet. His business started up at Sentoee Food Center in 1987.

- Eric Khoo

HAINANESE CURRY RICE

Restaurant Suggestion:

No Name Hainanese Curry Rice (Blk 40 Beo Crescent) - With a legacy that's spanned over twenty years from their first store at Market Street to their current outlet at Beo Crescent, this Hainanese Curry Rice shop has been operating without any signage or a name because its proprietor Mr. Pang Tao Chin who learnt the trade from his father believes wholeheartedly in word-of-mouth marketing.

- Eric Khoo

Singapore is a fusion of Malays, Indian, Chinese and Eurasians. The national language is Malay. English and Mandarin are widely spoken.

Samantha Frida **Neustar**

Go to Banana Leaf restaurant (54 Race Course Rd.) in the Indian area of little India.

Get some durians outdoors in Gevlang.

Don't forget our famous Chili Crabs at the East Coast Park Seafood Center about 20 mins from Fairmont by cab. You will see a few open air restaurants by the sea (my favorite is Red House).

I am happy to be approached if anyone needs directions somewhere or a personal date to see Singapore.

Lester Kum SGNIC

Xin Yuan Ji (新源记) (31 Tan Quee Lan St., Bugis)

I had the opportunity to bring some overseas folks to this small local eatery near the meeting venue in the last meeting, which is about 5-8 minutes walk... It is famous with the working crowd for its fried fish slice bee hoon in milky broth and costs about SGD\$6. The place is air-conditioned, so [there are] no problems with the hot weather.

You may have to gueue up for 10-15 minutes before you get a seat, but food is served pretty guickly.