

annual report
2018 - 2019

Faith Acts
Cares...
for me

Contents

- | | | | |
|----|--|----|--|
| 01 | Patron's Message | 39 | Health & Wellness |
| 02 | Pastor and Chaplain's Message | 40 | Doctor-Is-In |
| 03 | Chairman's Message | 41 | Mobile App and Hanyu Pinyin |
| 04 | Management Committee | 42 | Cares for the depressed... |
| 05 | Staff | 43 | Social Recreation & Outing |
| | | 44 | Intergenerational Programme |
| 08 | Cares for the friendless... | 48 | Cares for a stateless child... |
| 09 | Early Learning Programme | 49 | Casework and Counselling |
| 10 | Beyond Tuition | 50 | Cares for the needy... |
| 11 | Mobile App & Hanyu Pinyin Class | 52 | Makan together to bond |
| 12 | Cared for... and now caring... | 53 | FaithActs – West Legal Clinic |
| 13 | Seniors Wellness Programme | 54 | Cares for the frail and lonely... |
| | | 55 | Home Wellness |
| 16 | Early Learning Programme (Plus) | 56 | The Sound of FaithActs |
| 17 | Girls Empowered (GEm) | 57 | Parent-Child Bonding & Community Outing |
| 18 | Cares for the troubled... | | |
| 19 | The Learning Hub | 60 | Volunteer Management & Development Programme |
| 20 | Junior Chef Programme | 62 | Corporate Social Responsibility Volunteers |
| 21 | Tuition - Mentoring | 64 | Corporate Highlights with our Partners |
| 22 | KidsLEAP | 66 | Our Partners on Social Media |
| 24 | Cares for the aimless... | 68 | Our Partners with our Children and Youths |
| 26 | Group Work, Talks, Workshops | 69 | Our Partners organised Family Bonding Events |
| 30 | Experiential Learning Journey for Schools | 70 | Our Partners with our Seniors |
| | | 72 | Our Fund Raising Events |
| 34 | Cares for the weak... | | |
| 35 | WOW Workout | 76 | Donation Form |
| 36 | Circuit Low Mobility Workout for the frail | 78 | Grateful Thanks to our Donors & Corporate Partners |
| 37 | Creative Movement Exercise | 80 | Disclosure Report |
| 38 | Gray Matter | | |

Who We Are?

FaithActs is a non-profit community care service serving the needs of children, youths, families and seniors in Singapore since 2004. Our aim is to impact lives through the provision of a wide range of quality programmes and services to meet needs and address social issues, regardless of their ethnic, socio-economic and religious backgrounds.

FaithActs is registered with the Registrar of Societies and the Commissioner of Charities. We are also a member of National Council of Social Service and is approved as an Institution of a Public Character (IPC) since 2008.

Patron's Message

In today's social landscape, meeting needs is never a straightforward process. FaithActs has diverse services ranging from education and development programmes for children and youths, support for families and care for the seniors.

I am pleased to learn that seniors going through depression have made progress through FaithActs social and recreational activities. The befrienders are quick to connect with the seniors by engaging them in mind stimulating games, music lessons, relaxing dance and exercises.

I would like to congratulate FaithActs for another Centre at Dover Close East. I believe the residents will benefit much from the services provided.

To be a caring community, everyone has a part to play. I would like to thank the staff and volunteers for providing the coordinated and concerted support for the children, vulnerable families and especially for those who patiently journeyed with individuals who are going through life's complex challenges. You have lightened their loads and inspired them to press on as you care for them.

Dr Chia Shi-Lu

Member of Parliament for Tanjong Pagar GRC (Queenstown)
Chairman, General Parliamentary Committee for Health
Vice Chairman, Tanjong Pagar Town Council

Pastor-In-Charge and Chaplain's Message

— **Rev Raymond Fong and Rev Peter Koh**

For the past 15 years, FaithActs has shown love and care to the community through her many programmes and services for the different age groups.

We testify to the goodness of God in meeting the various needs of FaithActs so as to enable her to grow her programmes. We are encouraged to see our members actively involved in community work by giving their time and effort to tutor the kids and assist in the seniors' programmes. We recognise that it is through collaborative partnership that we can make meaningful contribution to a better community.

FaithActs continues to seek new ground to expand her services beyond the Commonwealth estate. We are grateful to God for opening doors for FaithActs to serve the residents at the Dover area.

We acknowledge the passionate work of the staff and the faithful support from the volunteers. They are God's extended hands and feet to care for the vulnerable children and youths, families facing challenges and the frail seniors. We are encouraged by the word of God which says, "whatever you did for one of the least of these brothers and sisters of mine, you did for Me." – Matthew 25:40b (NIV)

To God be the glory!

(L-R)

Rev Raymond Fong

Pastor-in-Charge of Faith Methodist Church

Rev Peter Koh

Chaplain

Assoc. Prof. Lee Wee Leong

Chairman, Management Committee

Chairman's Message

— **Assoc. Prof. Lee Wee Leong**

2019 is a defining year for FaithActs as she enters 15 years of community care services. As part of the Board's succession and renewal process, I would like to thank Mr Tan Chow Boon for his dedication and commitment to FaithActs during his term of office. He has offered invaluable contributions to FaithActs.

Early this year, we met the staff from the Agency of Integrated Care (AIC) to explore if FaithActs has the potential to serve the seniors (60 years and above) in the whole of Commonwealth Drive. We are humbled by the affirmation given to our seniors' programmes and services.

On 1st May 2019, FaithActs was honoured to be selected to launch with President Halimah Yacob a commemorative model of Istana building made of Lego bricks to mark Istana's 150th anniversary. We are thankful for the good publicity given to FaithActs for the event.

In July 2019, FaithActs set up a new centre at Block 13 Dover Close East. We now have another opportunity to provide community care to a wider group of people.

We are also pleased that the services at Block 118 Commonwealth Crescent are fully operational with the provision of seniors services in the morning and the children's after-school programmes in the afternoon. We also run tuition classes on Tuesday nights for children who need extra coaching in their studies.

As FaithActs continues to grow, we need more resources. I would like to take this opportunity to thank all our volunteers, sponsors and donors, who have a heart to serve the community, and passionate about making a difference in other people's lives. Without your support, we would not be able to touch the lives of many in our community that need love and care.

Management Committee

Dr Lee Wee Leong
Chairman

Mr Tan Chow Boon
Vice Chairman

Ms Woo Siew Leng
Honorary Secretary

Mr Albert Lim
Honorary
Assistant Secretary

Mr Wong Kron Joo
Honorary
Treasurer

Mrs Koh-Ang Ley Keow
Honorary
Assistant Treasurer

Mr Andrew Chan
Member

Mr Goh Tiak Boon
Member

Ms Lily Chua
Member

Mr Edmund E
Member

Mr Lim Boh Chuan
Member

Mr Nelson Tan
Member

Ms Susan Niam
Member

Mr Liaw Chun Huan
Member

Mr William Sim
Member

Mr Jason Tan
Member

Rev Raymond Fong
Ex-Officio

Rev Peter Koh
Chaplain

Ms Shirley Ng
Ex-Officio

Staff

(L-R) IVAN LAM / HELEN WONG

GOH SIONG CHU / SHARIFA SHARIF / BRIAN ZHANG (L-R)

PATRICIA TAN

LIM SOK HWEE

JEAN HONG

(L-R)
STELLA SEAH /
JOANNE LEE /
RACHEL LEE

(L-R)
SHIRLEY NG /
SANDRA WOO /
JONATHON QUAH

Enrichment Hub

Promotes Learning

16
CHILDREN

EARLY
LEARNING
PROGRAMME

35
CHILDREN

AFTER-SCHOOL
ENRICHMENT
PROGRAMME

14
CHILDREN

NIGHT
TUITION

65
CHILDREN

SINCE APRIL 2017

Enrich Educate
Engage Educate
Empower

A photograph showing three seniors in orange shirts participating in a workout. One is standing and demonstrating, while two others are seated and following along.

38
SENIORS

**WOW
WORKOUT**

A photograph of a group of seniors sitting in yellow chairs in a classroom or workshop setting, facing a whiteboard.

20
SENIORS

**HEALTH TALKS &
WORKSHOPS**

A photograph of two seniors, one younger and one older, looking at a tablet together.

37
SENIORS

**MOBILE APP /
HANYU PINYIN
CLASS**

A green graphic with white swirl patterns, serving as a background for the 95 Seniors milestone.

95
SENIORS

SINCE AUGUST 2017

OUR COMMUNITY @BLOCK 118 — COMMONWEALTH CRESCENT

Cares for the friendless

— Through the after-school enrichment programme

Living in a world of silence and partial darkness, this is the life of a 13-year-old girl. Born deaf and mute, she has cataract in her left eye where she underwent several operations. Complications set in leading to her blindness at the age of four. A year later, she was diagnosed with diabetes. Since then, she is dependent on insulin jabs thrice a day. Sadly, her right eye is now failing her gradually. Because of her condition, she has few friends and often stays at home.

Her mother, being concerned that she is always alone, came to FaithActs to seek help. FaithActs welcomed her to join our **after-school enrichment programme**. She fits well with the other children and enjoys herself tremendously. She shared recently, "I am very happy because I have many friends at FaithActs."

Programme details

Day | Time: Monday – Friday | 2pm – 6pm

Level: Primary 1 – 6

Number of students: 35

Early Learning Programme

Initiated in April 2018 with EDIS Cares, the Early Learning Programme (ELP) is entering its second run with another intake of 16 students.

ELP is a foundational literacy and numeracy programme for children who are not yet at the level of their age group. Using an in-house curriculum, our trained volunteers provide individualised and targeted lessons for the children at a maximum of 1:2 ratio. Several tests such as baseline, mid-term and year-end were conducted to monitor the child's progress. Specialist evaluations are also available for children who show signs of learning difficulties. Besides academic lessons, special activities and outings are also arranged for students to develop their social and emotional skills. We hope that the children gain valuable support in helping them to transit into or begin their primary school education.

Date	Outings / Activities	No. of participants
4 Aug 18	Market Day Carnival	13
18 & 25 Aug 18	Taiko Drumming Lessons	12
15 Sep 18	Gym Exercise Classes by My Gym	10
10 Nov 18	Market Day Carnival and Graduation	15
4 May 19	National Library Outing	11
1 Jun 19	Cooking Experiential Outing	11

Programme details

Day | Time: Saturday | 9:30am – 12pm

Level: Kindergarten 2 – Primary 1

Number of students: 16

New

Beyond Tuition

On 8 January 2019, we started a night tuition programme with 10 children and youths, with the aim of not just assisting them in their homework, but also guiding them in their life's journeys through friendships. As such, the tutors play a key role in this programme, befriending the children and supporting their learning in a safe and encouraging environment.

As part of the children's holistic development, life skills workshops are conducted once a semester, with relevant topics such as coping with stress and goal setting. To date, the programme has supported 14 children through their life and academic journeys. It is our hope that these children will develop holistically to care for each other.

Programme details

Day | Time: Tuesday | 7:30pm – 9:30pm

Level: Primary – Secondary

Number of students: 14

Number of volunteers: 11

Mobile App Et Hanyu Pinyin Class

The Mobile Application and Hanyu Pinyin class started on 9 November 2018, aiming to empower seniors to adapt in this digital age while learning foundational knowledge in Hanyu Pinyin to strengthen their communication skills. Our volunteer teacher, Mdm Kwan, is a retired teacher with the passion to impart knowledge to others. A jovial person by nature, she uses personal anecdotes in her teaching, bringing a fun and relaxed vibe to her structured sessions.

In the current curriculum, participants have learnt basic skills such as connecting to wifi and using Whatsapp calls. Moving on, participants will be learning how to start and maintain profiles on social networking sites such as Facebook and Instagram, encouraging them to stay connected with loved ones and friends.

The programme has proven popular among the elderly, growing from a pool of 18 seniors to 37 seniors.

Programme details

Day | Time: Friday | 10:00am – 12pm

Participants: Aged 50 and above

Number of seniors: 37

Cared for and now caring

— Through our WOW Workout Programme

A fall in 2012 caused Aunty Ellen to be on wheelchair for three months. After going through a year of physiotherapy, she had to use walking aids. Wanting to strengthen her weak legs, she chanced upon a FaithActs flyer on the WOW Workout. She found out that seniors learn different types of exercises to strengthen their muscles and improve their balance so as to prevent falls.

She joined the programme in September 2013. She was assessed to join the low mobility group. Subsequently, she progressed to high mobility group as her legs regained much strength. By attending every session faithfully all these years, Aunty Ellen felt her legs are stronger and has not required any walking aid since.

Upon learning that Block 118 requires volunteers, she unreservedly signed up to volunteer herself. Now she finds volunteering fulfilling as it keeps her active and she has made many more friends .

Programme details

Day | Time: Thursday | 9:00am – 10am
& 10.15am – 11.15am

Group: Low Mobility and Fit Group Workout

Number of participants: 38 and 3 volunteers

Workout sessions:

1st week | Pre-assessment
8 weeks | customised exercises
10th week | Post-assessment

Seniors Wellness Programme

New

To encourage our seniors to lead a healthier lifestyle in a holistic way, the Health Promotion Board (HPB) began a series of health talks and cooking demonstrations since 21 May 2019. Tackling both physical and mental health issues generally faced by the ageing population today, the trainers share on topics such as understanding dementia, fall prevention and nutrition.

Practical tips such as staying socially active, decluttering the house for a safer living environment and healthier alternatives to popular recipes are shared with the participants. A hawker centre tour is slated for early next year, to highlight stalls which provide healthier options for dining. All in all, the programme encourages participants to adopt a healthier lifestyle in all aspects.

Thus far, 24 seniors have benefitted from the knowledge gained through these sessions.

Programme details

Day | Time: Tuesday | 10am – 11am

Participants: Aged 50 and above

Number of participants: 20

Remark: Cooking demonstrations and health talks are conducted on alternate weeks.

Children & Youth Services

Developing Children & Youth Potential

20
CHILDREN
& YOUTH

**JUNIOR
CHEF**

398
CHILDREN
& YOUTH

**SPORTS,
ADVENTURE
& OUTING**

10
GIRLS

**GIRLS'
EMPO
(GEM)**

1063
CHILDREN & YOUTH

**GROUPWORK,
TALK &
WORKSHOP**

126
CHILDREN
& YOUTH

**SCHOOL
LEARNING
JOURNEY**

KIDSLEAP

Academic Creativity
values Creativity Character
Academic Shared Values

WERED

45
CHILDREN

THE
LEARNING HUB

96
CHILDREN
& YOUTH

TUITION

23
CHILDREN

22
CHILDREN

EARLY
LEARNING
PROGRAMME (PLUS)

1803
CHILDREN
& YOUTH

JOINED OUR
VARIOUS ACTIVITIES

New

Early Learning Programme (Plus)

In August 2018, FaithActs and EDIS-Cares conducted its inaugural ELP+ programme at Block 50 Commonwealth Drive with 10 children selected from New Town Primary School.

ELP+ is an extension of ELP, but is targeted at Primary 2s. It aims to support children who are weak in English by plugging any gaps in basic grammar, reading comprehension and writing. The children's progress is monitored through baseline and end-of-semester tests. Volunteers are trained to teach the children on a maximum of 1:2 basis using in-house curriculum. The programme also helps to identify children who may have special learning needs so that early intervention measures can be taken to help them in their education in the future.

ELP+ is conducted every Tuesday from 2.30pm - 4.30pm with the 1st semester from March to May, the 2nd from July to September, and the 3rd from September to October. There is currently a total of 12 children in the programme.

Programme details

1st semester: Mar – May

2nd & 3rd semester: Jul – Oct

Day | Time: Tuesday | 2:30pm – 4:30pm

Level: Primary 2

Number of students: 10

Girls Empowered (GEm)

GEm is a new initiative conducted for the girls from The Learning Hub programme. We engage them through customised workshops and activities. Piloted on 10 October 2018, it aims to deepen relationship with the girls through monthly session of various activities coupled with value sharing. The programme has been revised to rotational workshops within 6 broad themes, namely Sports, Lifestyle, Music, Crafts, Cyber and Photography. We hope that through a variety of themes, the girls could discover their interest in the different skill sets and apply them in the future.

Date	Activity	No. of participants
10 Oct 18	Workshop: Value Sharing Activity: Making Friendship	7
7 Nov 18	Workshop: The Power of Words Activity: Calligraphy	7
12 Dec 18	Workshop: Giving Activity: Pasta Christmas Ornaments Craft	6
11 Jan 19	Theme: Sports – Badminton	7
27 Feb 19	Theme: Lifestyle – Etiquette Class	9
13 Mar 19	Theme: Music – Music Production	10
17 Apr 19	Theme: Crafts – Making Flower Crowns	9
10 May 19	Theme: Cyber – Cyber Awareness and Protection	9
19 Jun 19	Theme: Photography – Photography Contest	9
24 Jul 19	Theme: Lifestyle – Feminine Hygiene	8

Programme details

Monthly | Time: 1:30pm – 6:30pm

Level: Primary 1 to 6

Number of students: 10

Cares for the troubled

— Through The Learning Hub Programme

A mother was referred to FaithActs to assist in arrears of more than \$4,000 in school fees. She was on social visit pass, has two daughters aged 9 and 5 respectively, and her husband is in remand for 5 years. She was then devastated with her predicament.

As the child is not a Singaporean, we assisted in the application for Singapore citizenship with the help of our pro-bono Commissioner of Oaths who visited the child's father in prison to have him sign the application forms.

To further assist this family, we enrolled the child into the Learning Hub, an after-school programme so that the mother could focus on attending to her younger daughter and work.

This programme provides the children a safe and supervised environment for learning. Besides having a primary focus on providing academic support for their homework, the students are also able to participate in various enrichment activities. Our workshop and activities conducted aim to bring out our students' potential and help them grow in their personal character development.

Programme details

Day | Time: Monday – Friday | 2pm – 6pm

Level: Primary 1 – 6

Number of students: 35 (capped at this number)

The Learning Hub

The Learning Hub currently has 32 active students in the programme. Including our graduated students, the programme has engaged over 45 students since its initiation in February 2017.

Junior Chef Programme

The programme teaches children ways to prepare simple meals. The children learn deeper lessons on self-living, discipline in following procedures and the importance of family and community bonding. Children are taught the different methods of preparing food and meals based on the theme selected for each particular month.

On 20 January this year, our children were invited to prepare meals for a reunion party for guests and their parents organised by My Home, Your Home. The children also experienced how commercial kitchens operate through kitchen tours at Pan Pacific Hotel and One°15 Marina @Sentosa.

Programme details

Day: Thursdays

Time: 3:00pm – 5:00pm

Level: Primary 1 to 3

Number of students: 11 – 25

Tuition-Mentoring

Our tuition programme provides a platform for students to gain confidence and motivation to better cope with their studies through our passionate and committed volunteers. Each tutor is assigned a maximum of 2 students in order to better provide personal attention to their academic, social, and emotional needs. In order to better serve the needs of the community, we have also expanded our tuition programme to our other centre at Block 118.

Our aim is to see every youth's life being transformed by having a positive mindset and taking ownership of their studies.

Programme details

**Day: Wednesday (Primary) |
Thursday (Secondary)**

Time: 7:30pm – 9:30pm

Number of students: 58 (Wednesday) | 38 (Thursday)

Number of volunteers: 78 (Wednesday) | 39 (Thursday)

Kids LEAP

Since its pilot in August 2014, the programme has been constantly evolving to meet the changing needs of the students. It seeks to improve their proficiency and confidence in the English Language in order to translate these improvements into better exam results.

The programme is currently split into three segments:

1. Basic (Reading) is targeted at P1s and P2s, and aims to cultivate a love of reading in them while improving their reading fluency and increase their vocabulary at the same time.
2. Advanced is a higher-level programme targeted at P3s to mirror the school syllabus (grammar, reading comprehension and composition writing).
3. Specialised Individual Learning is for those who require specific support for learning and hence require one-on-one help.

Programme details

1st semester: Jan – Jun

2nd semester: Jul – Oct

Day | Time: Thursdays | 2:30pm – 4:30pm

Level: Primary 3 & 4

Number of students: 23

Cares for the aimless

— **Through our sports, adventures and outings**

12 year old Del (not his real name) is one of the youths supported by FaithActs. His mother works as a cleaner and due to her long working hours, Del is often left alone in a one-room rental flat. When Del's school grades dropped, she discovered that he was addicted to internet gaming. She enrolled him into FaithActs programmes. He has been attending the tuition class and sports and adventure programmes which have impacted him positively. Today Del is doing well in his studies and comes in weekly to be coached for his upcoming PSLE.

Not all children are academically driven. Our experiential learning through sports and adventure aims to instill values to help children understand the importance of education and character development.

Date	Activity	No. of participants
10 Aug 18	ImmortalX Theatre Play (Upper Primary)	7
16 Aug 18	Haw Par Villa Tour	24
17 Aug 18	Pirate Ship @ Palawan	25
22 Aug 18	Zootopia Theatre Play (Lower Primary)	5
5 Sep 18	River Safari Learning Journey	33
3 Nov 18	Games Adventure Camp by Faith Methodist Church Young Adults	28
21 Nov 18	A*STAR Science Lab Outing by Raffles Girls School (Secondary)	19
28 Nov 18	Soccer Boot Camp	12
7 Dec 18	Night Cycling	26
13 Dec 18	ArtScience Museum (Future World Exhibition) with Infineon	35
20 Jan 19	Your Home, My Home	5
2 Feb 19	Chinese New Year Lunch Celebration	28
1 Mar 19	Sungei Buloh Outing by Hwa Chong Institution students	20
16 May 19	Project Gratitude by Ngee Ann Polytechnic Leo Club	21
12 Jun 19	Maritime Experiential Museum Outing	21
22 Jun 19	Hewlett Packard Enterprise (HPE) Family Day @ Universal Studio Singapore	76
29 Jun 19	Wild Summer Fun Market & Carnival by Dempsey Hill	13

Group Work, Talks, Workshops

The activities aim to develop character through life skills training. We also inculcate social and community building skills to develop positive values for communal living.

Date	Activity	No. of participants
31 Aug 18	Talk on "We are Singapore"	30
28 Sep 18	Heritage Race: Remembering Our Heritage	34
26 Oct 18	Talk on "Thanksgiving"	20
19 Nov 18	Cupcake Decorating by Singapore Chinese Girls' School	23
19 Nov 18	Artist in Me Workshop: Surrealism & Abstract Expressionism	15
22 Nov 18	Artist in Me Workshop: Impressionism & Modern Art	11
26 Nov 18	Artist in Me Workshop: Expressionism & Action Painting	13
29 Nov 18	Artist in Me Workshop: Pointillism & Post-Impressionism	15
30 Nov 18	"Environmental Awareness" Workshop	22
3 Dec 18	Artist in Me Workshop: Section d'Or & Orphism	11
6 Dec 18	Artist in Me Workshop: Fauvism & Cubism	14
11 Dec 18	Coding Workshop by GovTech	10
14 Dec 18	Christmas Party Workshop on "Paying it Forward"	40
14 Jan 19	Financial Literacy Workshop by Raffles Girls' School	13
25 Jan 19	"Team Building" by Focus Adventure	23
Jan – May	Science Class by Dunman High School	10

Date	Activity	No. of participants
22 Feb 19	Talk on "Love"	38
25 Feb 19	Science Experiments: Vinegar Egg by Raffles Girls' School	31
4 Mar 19	Science Experiments: Density by Raffles Girls' School	30
11 Mar 19	Science Experiments: Chromatography by Raffles Girls' School	28
Mar–May 19	Coding Workshop Series by GovTech	24
18–22 Mar 19	Super Heroes Values Camp by Trackers Youth	27
8 Apr 19	Science Experiments: Air Pressure Rockets by Raffles Girls' School	31
15 Apr 19	Science Experiments: Elephant Toothpaste Volcano by Raffles Girls' School	30
17 Apr 19	Values Series: Respect by Hwa Chong Institution	20
22 Apr 19	Science Experiments: Recyclable Bag Design by Raffles Girls' School	27
24 Apr 19	Values Series: Integrity by Hwa Chong Institution	25
26 Apr 19	Talk on "Controlling Emotions"	20
13 May 19	Science Experiments: Friction by Raffles Girls' School	31
15 May 19	Values Series: Friends in Need by Hwa Chong Institution	32
17 May 19	Music Lesson: Introduction to Music Theory by Raffles Junior College students	8
22 May 19	Values Series: Teamwork by Hwa Chong Institution	28
24 May 19	Music Lesson: Treble Clef and Note Reading by Raffles Junior College	12
27 May 19	Science Experiments: Diffusion by Raffles Girls' School	31
31 May 19	"Showing Kindness" by Youth with a Mission	23

Group Work, Talks, Workshops

(Continued)

Date	Activity	No. of participants
10 Jun 19	Art Practical Workshop: Abstract Art	26
17 Jun 19	Art Practical Workshop: Tote Bag Design	16
21 Jun 19	Talk on "Value of Listening"	25
24 Jun 19	Art Practical Workshop: 3D Clay Modelling	24
1 Jul 19	Science Experiments: Volcanic Lemon by Raffles Girls' School	26
5 Jul 19	Environmental Workshop: Importance of Recycling by Hwa Chong Institution	22
10 Jul 19	Values Series: Honesty by Hwa Chong Institution	22
12 Jul 19	Environmental Workshop: Making Flower Pots from Recyclables by Hwa Chong Institution	18
17 Jul 19	Music Lesson: Sing-a-long by Raffles Junior College	13
19 Jul 19	Environmental Workshop: Planting Mint Seeds by Hwa Chong Institution	22
22 Jul 19	Science Experiments: Slime Making by Raffles Girls' School	25
24 Jul 19	Music Lesson: Pitch by Raffles Junior College	12
26 Jul 19	Talk on "Personality Types"	12

Experiential Learning Journey

for Schools

CULINARY APPRECIATION WORKSHOP

Into its third year with Fairfield Methodist School (Primary), the programme is a valuable life skill that educates children about nutrition and food safety. It provides students the opportunity to learn character traits like patience through food preparation, team-bonding, confidence and fun with food creation. About 25 students gain invaluable knowledge through this highly interactive skills-based activity.

COMMUNITY SERVICE LEARNING JOURNEY

The programme engages students with the community through service learning. We work with school students to instil civic consciousness and social graces by being involved in helping the seniors to clean and declutter their homes, and engaging them with seniors' activities.

This year, there are a total of 101 students involved in the Learning Journey from 13 to 15 March 2019. The project was carried out for FaithActs seniors.

Before Decluttering

After Decluttering

Senior Services

Promoting Wellness

361
SENIORS

WOW WORKOUT & CIRCUIT LOW MOBILITY

43
SENIORS

SOCIAL & RECREATION

GRAY MATTERS

DOCTOR-IS-IN

9
SENIORS

25
SENIORS

CREATIVE MOVEMENT EXERCISE

25
SENIORS

MOBILE HANYU

Mind Body Body
Body Spirit Mind
Body Spirit

ATTER

TALK &
WORKSHOP

337
SENIORS

HEALTH &
WELLNESS

APP &
PINYIN

30
SENIORS

INTER-GENERATION
PROGRAMME

830
SENIORS

JOINED OUR
VARIOUS ACTIVITIES

Cares for the weak

— **Through our seniors programmes**

Mdm Chow was diagnosed with a knee problem about 5 years ago. She was told by the doctors to put on knee guard. It started with the left knee and subsequently the right was affected too. Since 2014, Mdm Chow has faithfully participated in our WOW Workout programme at FaithActs.

In April 2019, Mdm Chow visited her orthopaedic doctor and was told that she no longer needed her knee guards as her muscles are now strengthened. She is grateful for the programme as it has helped her to regain her normal mobility.

Wow Workout

The WOW Workout programme aims to promote physical and socio-emotional well-being of seniors. Tailored for both high and low mobility participants, the customised workouts help to strengthen the muscles and improve one's balance, thereby lowering the risk of falls.

Many seniors have benefitted from the programme as the outcome is measurable through the pre and post assessments. Those who continue with the programme will see a marked improvement in their overall fitness level.

Venue	Day	No. of Seniors	No. of Volunteers
Block 50 (CW Drive)	Wednesday	71	11
	Friday	86	13
	Saturday	74	38
Block 1 (Dover)	Thursday	65	6
	Friday	54	5
	Total	350	73

Circuit Low Mobility Workout for the frail

This programme is conducted by physiotherapists from National University Health System (NUHS). The different types of workout are specifically customised for seniors who are frail and have a high fall risk. With the assistance and guidance of the physiotherapists and volunteers, we hope to help seniors regain strength and function independently.

Currently, we have 11 seniors who are in the programme.

Creative Movement Exercise

The programme is in partnership with Decadance Co Limited. It is designed to heighten kinetic and cognitive health of the seniors through the discipline of a performative use of creative movement and dance imageries. This group participatory activity enables and promotes social interaction and responsiveness, allowing mood improvements and communal well-being. The programme uses a carefully curated blend of dance, music, conversations, rhythm, breathing, vocal and facial exercises to fully engage the seniors. The project wrapped up with a production of a short dance film which the seniors can share what they've learnt and showcase it to their friends and family.

Gray Matter

This community-based learning programme provides seniors and caregivers the opportunity to gain knowledge on self-management and healthcare. The talks, workshops and trainings are conducted by external partners such as Health Promotion Board and Fei Yue CREST. The aim of this programme is to equip seniors and caregivers with the needful information so that they are empowered to live a more enriching and active life.

Date	Topic	Attendees
4 Sep 18	Introduction to Healthy Living	28
2 Oct 18	Nutrition for Healthy Aging	39
13 Nov 18	Be Active for life	35
4 Dec 18	Mental Well-being & Dementia	29
8 Jan 19	Take Charge of Your Health	29
12 Feb 19	Don't Fall	18
5 Mar 19	Stroke Awareness	22
12 Mar 19	Building a Dementia Friendly Community	38
2 April 19	Oral Health	29
7 May 19	Live Long, Live Strong	21
4 June 19	Shop Smart at Your Supermarket	19
2 July 19	Eye Care, I Care	30

Health & Wellness

In collaboration with Health Promotion Board (HPB), we conduct both talks and cooking demonstration sessions. Keeping a healthy diet is one of the key essential to a healthy lifestyle. The seniors get to enjoy the process of preparing meals that are tasty and nutritious. In addition, the seniors learn more about the nutritional value and health benefits of the ingredients that are being used.

Doctor-Is-In

Unlike clinical visits where doctors do not have the time to explain more to patients, our “Doctor-is-in” sessions allow seniors to share their medical concerns and seek advice in a non-threatening environment.

Date	No of patients
6 Aug 18	3
1 Oct 18	2
25 Mar 19	3
15 Apr 19	1

Mobile App Et Hanyu Pinyin

With the advancement of technology, our seniors are also eager to be in touch with the Internet and mobile applications. From learning to surf the web to using Google Maps, and also plunging into the world of social media, our seniors are able to learn new skills and knowledge through this class.

The Hanyu Pinyin class equips the seniors to learn the different pronunciation and vowels of Chinese characters which is beneficial when it comes to communication through WhatsApp and texting.

Cares for the depressed

—Through our seniors' programmes

Mdm Lim, 72, was feeling depressed for a period of time. In order to engage her more, her daughter decided to bring her to FaithActs. We welcomed her warmly. The other seniors who befriended her taught her the game of Rummikub. Mdm Lim found coming to FaithActs a joy and gained confidence to come on her own. Eventually, she joined our WOW Workout and other social recreation programmes. We can see the change in her – she is more conversant and has a more positive outlook.

Social Recreation Et Outing

Our Social Recreational Programme (SRP) consists of a variety of activities that aim to promote seniors' quality of life, broaden their social network, and develop a healthy sense of self. These activities include cooking demonstrations, Angklung, therapeutic dance, cognitive stimulating games and exciting outings.

Intergenerational Programme

We are in collaboration with Sparkletots to conduct monthly activities that promote intergenerational bonding between our seniors and the kids. Over the sessions of games, arts and craft, festive celebrations, and outings, our seniors and the kids have come to know each other better and formed much closer bond.

A COMMUNITY OF CARE BETWEEN THE YOUNG AND THE OLD AT FAITHACTS

A regular collaboration with Sparkletots — this event is where the kids serve our seniors breakfast. The activity inculcates the values of respect, honour and communication in our kids. The warm colour of orange (as in the kids' hats and seniors' t-shirts) speaks of oneness and cheer.

Care
Care &
Befrien

Community Outreach

Impacting Lives

309
CASES

CASEWORK & COUNSELLING

22
CLIENTS

WEST LEGAL CLINIC

152
RECIPIENTS

BURSARY & SCHOLARSHIP

e & Support **Bonding** Bonding
Support Care & Supp

HOME WELLNESS

34
HOMES

75
SENIORS

THE SOUND OF FAITHACTS
[SINGING INTEREST GROUP]

50
RESIDENTS

MAKAN TOGETHER

REACHED OUT TO

642
INDIVIDUALS

Cares for a stateless child

— **Through our casework and counselling**

For over a year, volunteers including those from Chinese Development Assistance Council (CDAC) and Faith Methodist Church came to FaithActs five times a week to coach an 11 year old girl in English, Chinese, Mathematics and social skills. FaithActs provided the girl with student care placement and monitored her interactions with peers. This was to enable her to ease into primary school life as she had not received any formal education. When her mother passed away last year, her father sought assistance to place her in a school. FaithActs assisted in helping her to apply her citizenship. We also helped the father-daughter move from a shelter home to a rental flat. She started her Primary 2 this year and is adapting well in school and in a student care. We continue to support this family with their needs through our casework.

Casework and counselling

In Casework & Counselling, we aim to provide a helping hand and come alongside those who are facing emotional, psychological, relationship and marital problems. The goal is for each person to come to a better understanding of who they are, and be able to manage difficulties with guidance from our case workers. Assistance is provided on 3 levels: counselling (youths, families and seniors), financial assistance and information & referral.

Cares for the needy

— Through Bursary & Scholarship

YA came from a dysfunctional family. His father is a gambler and a hoarder. He has a younger brother who is a slow learner. His house is never a home because it is severely cluttered. His father refuses to throw away the stuff. YA was chased out of the house by his father because he was against his father's habit. YA said sadly about his father, **"he rather throws his son out than to have the rubbish thrown out"**.

YA moved from one friend's house to another and subsequently, we found a place for him and also a sponsor to help him with his rental – the sponsor paid \$100 while he forked out \$50 (he worked ad-hoc to bring in the monies).

After several talks with him, he recognised that to break the poverty cycle was to invest in a good education. He did extremely well in poly and was admitted into 2nd year of NTU engineering course.

FaithActs supported him through our bursary and scholarship programme. As a recipient of our scholarship, YA unreservedly gets involved in our community work.

The awards are also presented to Secondary 2 Express stream students from the selected schools (Queensway Sec, Fairfield Methodist Sec and ITE College West) with excellent results and are from the lower income families.

Year	Secondary students	ITE students
2018 - 2019	3	6
2017 - 2018	3	5

BURSARY

Bursary is awarded to full time students from low income families to meet their educational expenses during their course of studies. The objective is to motivate our beneficiary to strive for greater achievements benefitting themselves and the community. The bursary is open to students aged 7-25 years old.

Year	No. of recipients
2018 - 2019	143
2017 - 2018	126

Makan Together to bond

On 1 December 2018, 50 residents of Block 107 Commonwealth Crescent turned up for our community breakfast at Block 118 FaithActs Centre. Makan Together! is an ongoing platform for FaithActs to understand the needs of our residents better so that we can care for them more appropriately. It is also a good opportunity for residents to know our programmes and services, besides a time of bonding.

FaithActs-West Legal Clinic

Once every 2 months on a Saturday morning from 10am to 12pm, FaithActs together with West Legal Clinic provide free basic legal advice to individuals on personal matters (except for Syariah law). The 20-minute session is open only to Singaporeans and Permanent Residents. Pre-registration is required as sessions with the lawyers are strictly by appointments only.

Cares for the frail and lonely

— Through Home Wellness

Mr and Mrs Lim, both in their 70s, live in a 3-room flat. There is minimum family support due to an estranged relationship with their only son. Mr Lim has diabetes, ischaemic heart disease and blood benign prostatic hyperplasia while Mrs Lim has uncontrolled hypertension and high cholesterol. Both are prone to falls and it is imperative to have a safe and clean living environment. FaithActs initiated a home improvement plan with the elderly couple. Volunteers assisted in tidying up their home, decluttering their storeroom and cleaning of the kitchen and toilets. An anonymous donor even sponsored the painting of their entire house which was a dream come true for the elderly couple. They were deeply appreciative for the kindness rendered to them.

Home Wellness

Together with our volunteers, we have helped improve 34 homes this year. This included decluttering, fumigation, cleaning, painting, repairs and refurbishing with basic furniture and equipment. With the increasing number of seniors living alone, it is imperative to ensure home wellness for the seniors to be safe at home.

New

The Sound of Faith Acts

Music therapy is known to be helpful in stimulating the brain and improving neurological functions, including improving memory. It is found that singing is even more effective as it enables the expression of our feelings for liberation of emotions. At the same time, the exercise also improves the overall physical well-being as it coordinates breathing and posture.

Led by veteran singing coach Mdm Yip Meng Chee, the singing class which started in November 2018 has steadily grown to a regular attendance of 25-30 seniors. The seniors meet every Wednesday, 2pm - 4pm to learn Mandarin and Cantonese songs using karaoke approach. Every participant is given the opportunity to practise singing, both as a group and solo. This aims to boost their confidence as well as in their social-interaction skills with their peers.

Parent-Child Bonding & Community Outing

We hope to strengthen family bonding through activities that help members to understand each other's strengths and weaknesses. Such knowledge will help family members to understand their vulnerability and to develop patience and tolerance with one another. We aim to build stronger families as it is the social fabric of the community.

OUR VOLUNTEERS

Giving in Action

serve
St

“There can be no greater gift than that of giving one’s time and energy to help others without expecting anything in return.” – Nelson Mandela

79
REGULAR

SENIOR SERVICES

84
AD HOC & ONE-OFF

53
REGULAR

COMMUNITY OUTREACH SERVICES

137
AD HOC & ONE-OFF

CORPORATE RESPONSIBILITY

Serve support Engage
Engage Support
support Engage

CHILDREN & YOUTH SERVICES

188
REGULAR

324
AD HOC & ONE-OFF

535

ORATE SOCIAL RESPONSIBILITY

1400
VOLUNTEERS

SERVED IN OUR ACTIVITIES

Volunteer Management & Development Programme

Volunteer management taps on the volunteers' different expertise to meet our manpower needs. It is also an avenue for volunteers to find meaning in contributing to the society.

We provide our volunteers with in-depth training relating to our programmes and activities. These include training for workout trainers, short courses on hair-cutting to help our seniors' personal grooming, befriending, home & hospital visits, home cleaning & decluttering, etc.

Youngest volunteer photographer is only 11 years old

Volunteer conducts workout class

Volunteers giving tuition

Training on hair-cutting

Serving as van driver and attendant

Training for Tuition Programme

Training for ELP Programme

Engaging seniors with sing-a-long session during WOW Graduation

Corporate Social Responsibility Volunteers

FaithActs welcomes our new corporate volunteers who have taken a break from their normal work day to spend time with our beneficiaries.

Staff from: Prime Minister's Office
Activity: Commonwealth Heritage Race
Date: 28 September 2018
No of children: 20

Staff from: Citi Singapore
Activity: After-School Programme
Date: 28 May 2019
No of children: 20

Explore

Staff from: GovTech
Activity: Scratch Coding programme (10 weeks)
No of children: 24
No of volunteers: 131

VOICES OF GOVTECHIES

It's a blessing to be able to help others.

There was a lot of learning in terms of how the kids are and how they can be challenging to manage from a discipline perspective. But it was also extremely heartening to see how excited the kids were on trying scratch out.

Corporate Highlights

With Our Partners

— Key Media Release

Like any ordinary day at work, a telephone call from the President's Challenge Secretariat Office brought much excitement to the staff. The mood in the office was similar to that in October 2017 when the staff from Istana's Office called to inform us that the newly appointed President Halimah Yacob would be visiting our Centre.

Madam President is no stranger to FaithActs. She was our invited guest-of-honour for FaithActs "Simply Golf ~ A Cause For Networking" event on 8 May 2012 at Keppel Club.

As the newly appointed President of Singapore, Madam President spent her first Christmas with FaithActs' beneficiaries on 22 December 2017.

This year, we were thrilled to be invited to join the President to launch a commemorative Istana model on 1 May 2019. It was to celebrate 150th anniversary of The Istana and also part of the President's Challenge charity drive.

Four children from our after-school programme The Learning Hub at Block 118 were selected to work on building the 200-pieces of Lego bricks. A week before the launch, these children were privileged to be the first ones to receive the Lego set to practise building the model. They were grateful and excited on the day of the launch to be in the limelight with the Head of State.

Our Partners on Social Media

FaithActs is 🥰 feeling loved.
25 April · 🌐

Arrived at Hewlett Packard Enterprise early this morning for The Carnival! Loads of fun senior activities by the staff volunteers to bring on their wide smiles.

👍❤️ 32

1 comment 1 share

Most relevant ▾

Write a comment...

Tony Qui Our volunteers had a memorable time with the seniors too! Thank you! 🙏

Like · Reply · 22👍

FaithActs

1 July · 🌐

Our kids spent last Saturday at Wild Summer Fun Market & Carnival brought by Dempsey Hill

👍❤️ 10

1 comment

Most relevant ▾

Write a comment...

Dempsey Hill It was great seeing the kids having so much fun at the Project WildCare's carnival! They also attended the talk to learn how to be kind towards animals by ACRES: Animal Concerns Research and Education Society (Singapore)

Like · Reply · 12👍

Create

Warren & Associates is with Jing Yi Yap and 5 others at Sentosa Golf Club.

28 June · Singapore · 🌐

Yesterday, we were honoured to be part of a Charity Golf Event that was organised by FaithActs! Aside from being the sponsor for the hole-in-one, we also donated an additional amount for every ball that landed on the green. We had a great time with all the golfers, and we look forward to more partnerships with the golfing community! @ Sentosa Golf Club #warrenandassociates #reachingouttouchinglives

👍❤️😮 30

3 comments 1 share

Like

Comment

Share

Our Partners with our Children and Youths

Staff from: Taco Bell
Activity: Children & Youth Birthday party
Date: 31 August 2018 |
6 volunteers and 30 youths

Staff from: Focus Adventure
Activity: Youth Birthday Party
Date: 25 January 2019 | 20 youths

Name of Sponsor: Cindior Ho
Activity: Learning trip to River Safari
Date: 5 September 2018 | 30 youths

Name of Sponsor: Rebel Legion Cathar Base Singapore
Activity: Youth Birthday Party
Date: 22 February 2019 | 38 youths

Staff from: Infineon
Activity: CSR Engagement & FR
Date: 13 December 2018 | 120 volunteers

Name of Sponsor: Engel Koh
Activity: Learning trip to Maritime Museum
Date: 12 June 2019 | 30 youths

Name of Sponsor: Individual sponsors
Activity: "Fulfill-a-Wish" Christmas Party
Date: 21 December 2018 | 40 youths

Learning

Our Partners organised Family Bonding Events

Name of Sponsor: Spice Table
Activity: Chinese New Year Lunch
Date: 2 February 2019 |
18 children and 10 parents

Staff from: Hewlett Packard Enterprise
Activity: Family Carnival at Universal Studio Singapore, Sentosa
Date: 22 June 2019 | 80 children and their families

and enrichment

Our Partners with our Seniors

Staff of HP Inc organised a Mid-Autumn cum Birthday Celebration
Date: 13 September 2018 | 120 seniors

State Street Singapore Dim Sum Luncheon & trolley bag gift
Date: 16 October 2018 | 80 seniors

CNY Luncheon sponsored by Country City Investment
Date: 13 February 2019 | 80 seniors

Staff from HP Inc organised a CNY cum Birthday Celebration
Date: 19 February 2019 | 120 seniors

Staff from Sage Software Asia hosted 40 seniors at their office on 23 January 2019 with games and food

Staff from Sage Software Asia visited FaithActs office on 5 April 2019 for Rummikub game

Volunteers who signed up for Sentosa Gives on 18 March 2019 hosted 100 seniors for cable car rides, visited attractions and gave our 120 seniors a sumptuous porridge buffet at Sentosa Golf Club

Staff from HPE Social Impact Committee hosted 80 seniors for a fulfilling time
Date: 25 April 2019

We Are Of Worth

Our Fund Raising Events

DONATION

CHARITY GOLF TOURNAMENT AT SENTOSA GOLF CLUB ON 27 JUNE 2019

A warm welcome by our young photographer!

Guest of Honour, Mr Chan Chun Sing,
Minister for Trade & Industry

The Champion team!

MOVIE SCREENING – BY INVITATION TO PARTICIPATE

A family gathering on 29 December 2018 and 27 April 2019 for invitations to a movie screening. Door gifts are sponsored by Pharmed Import & Export Pte Ltd and Nikon Singapore.

FAITHACTS COMMUNITY FLEA BAZAAR ON 20 OCTOBER 2018

The event helps us to connect with the community and provide a platform to develop our children's resilience. With special thanks to our donors, supporters and volunteers for contributing to the event's success.

Support

GOVTECH CHARITY AUCTION AND BAZAAR ON 3 AUGUST 2018

GovTech adopted FaithActs as its beneficiary for its National Day Carnival and raised funds to support our programmes and services.

FAITHACTS BOOTH AT TWIG 19 OCTOBER 2018

FaithActs is a participant of the highly anticipated "That's Why I Give" initiative by the State Street Singapore.

Bridging the Gap

NVPC GIVING WEEK FROM 27 NOVEMBER TO 5 DECEMBER 2018

Our participation in NVPC Giving Street is a joyful connection of volunteers and supporters who purchased their sets of lively Random Doodles Christmas card set with autograph from our generous contributor, Keith Nakamura.

**FAITHACTS HONOURS NIGHT
OUR CORPORATE SUPPORTERS, 2 NOVEMBER 2018**

Our heartfelt thanks to our valued partners, volunteers from KpopX Fitness, Rebel Legion Cathar Base Singapura and 501st Legion Singapore Garrison, emcees Edmund Tan & Vincent Ong and in-kind sponsors, Samsung Air Conditioners and Novetek Pte Ltd.

community

PERSONAL PARTICULARS

Name: _____

NRIC No: _____

Address: _____

Contact No: _____

Company Name: _____

UEN No: _____

Company Address: _____

Email: _____

I wish to remain anonymous and not have my name in FaithActs publications.

MODES OF DONATION

<input type="checkbox"/> CHEQUE: Payable to FaithActs	CHEQUE No: <input type="text"/>		
<input type="checkbox"/> INTERNET FUND TRANSFER Beneficiary: FaithActs	DBS Current Account: 008-900431-0		SCAN TO PAY
<input type="checkbox"/> CREDIT CARD: Login to: www.giving.sg	DONATE VIA QR CODE PAYMENT THROUGH: DBS Paylah!, NETS, NETS Pay, OCBC Pay Anyone, UOB Mighty		

CONTACT US

 info@faithacts.org.sg 6399 7611 www.faithacts.org.sg

I hereby acknowledge and consent FaithActs to collect, use and disclose my personal data for the purpose of this donation. I understand that the details of the Data Protection Policy can be found at www.faithacts.org.sg

Kindly send us a screenshot of your donation transaction together with your name & NRIC details (for a tax-deductible receipt) WhatsApp to 9830-6416 or email donate@faithacts.org.sg

- Note:
- All donations made to FaithActs by 31 March 2020 qualify for the dollar-for-dollar matching grant from the Bicentennial Community Fund.
 - All donations are eligible for 2.5times tax-deduction (subject to Govt regulations).

A PRIVATE VIEWING OF

STAR WARS: THE RISE OF SKYWALKER

21ST DECEMBER 2019, SATURDAY
3.00PM AT GREAT WORLD CITY

PLEASE CONTACT JEAN/PAT AT 6339 7611
OR EMAIL INFO@FAITHACTS.ORG.SG TO RSVP
FOR OUR UPCOMING EVENTS!

FAITHACTS CHARITY DINNER

A Kampung Affair

SATURDAY, 9TH MAY 2020
COCKTAILS AT 6.45PM | DINNER AT 7.30PM

HILTON HOTEL
581 ORCHARD RD

DRESS CODE: SMART CASUAL / CULTURAL

Grateful Thanks to our Donors and Corporate Partners

3-Think Pte Ltd
501st Legion Singapore Garrison
Ah Boon Hand-made Fishcake
Ang Carolynn
Ang Kok Min
Ang Mei Feng Karen
Anson International Paediatric &
Child Development
Artbites Cafe
Audentia Alliance Group
Auw Kam Hing Henry
Aw's Signature Mince Pork Noodle
Boon Touk Luan Sonja
Cairnhill Methodist Church
Central Singapore CDC
Chai Chin Loon
Champion Golf Academy
Chan Chee Yin Andrew
Chan Poh Lin
Chan Yee Kun
Chay Weng Fook
Chen Guan Liang
Chen Sheau Ling Pauline
Chen Zhiyun
Cheng Kok Hua
Cheok Keng Yeow
Cheong Maggy
Cheong Mun Leong Vincent
Chew Grace
Chew Li Min
Chia Him Meng
Chia Sheng Kai
Chiang Siew Hwa
Ching Pui Fun
Ch'ng Han Shen
Chong Kok Jian Rick
Chow Yuet Han Rina
Christ Methodist Church
Chua Chor Mui Helen
Chua Heng Lee Henry
Chua Siew Eng Lily
Citi Singapore
CMIA Capital Partners Pte Ltd
Collaboration Tea
Cornerstone Warehousing and
Logistics Pte Ltd
Country City Investment Pte Ltd
Craftmark (Singapore) Pte Ltd

Credence Partners Pte Ltd
Crossroad
Daimler South East Asia Pte Ltd
Daiya Engineering &
Construction Pte Ltd
Dignity Kitchen
E.id Projects Pte Ltd
Elitez Pte Ltd
Esplanade
Essilor Singapore
Estee Lauder Group of Companies
Faith Methodist Church
Far East Organization
Fat Siong Tjia
Focus Adventure
Focus Network Agencies
FoodBank Singapore
Foo Say Twang
Foong Kah Choong
Foong Kwan Ying
Gan Seok Bee Tracy
Getech Automation Pte Ltd
Goh Annie
Goh Joo Hin Pte Ltd
Goh Mui Pong
Goh Nicholas
Goh Toh Wee Thomas
Goh Wei Xiang Zachary
Goh Yong Pei Winney
Government Technology Agency
Grace Consultants
Gui Choon Hock Tony
H.L. Yong Company Pte Ltd
Han Tock Mui Kelly
Happi Pte Ltd
Hard Rock Café Singapore
Health Outreach Programme
Health Promotion Board
Hee Kong Hua
Hewlett Packard Enterprise
HP Inc
Himalaya Salt Candy Mint
Ho Mei Ping Cindior
Holland Village Methodist
Church
Huang Deborah
Hwa Chong Institution
(Project Red)

Indoguna Singapore Pte Ltd
Infineon Singapore
ISO Team
ITC Refrigeration Pte Ltd
Jumbo Seafood
Kam Tse Tsuen Aubeck
Kan Wei Seng John
Khor Seo Koon June
Koh Ai Gek
Koh Florence
Koh Hooi Ling Engel
Koh Kwang Hwee Jimmy
Koh Pi Wei Jameson
Koh Say Kuan
Koh Yeon Leng Cindy
Kok Keith
Kong Weizhao Benjamin
Kow Hui Meng
KpopX Fitness
Kum Tuck Meng Joseph
Kwan Andrew
Kwan Yu Hang
Lam Kien Ann
Lam Poh Min
Lam Soon Singapore Pte Ltd
Lau Chin Leon Lionel
Lau Chin Wang
Lawandra Doris Hooi Joo
Leather and Gifts International
Lee Foundation
Lee How Peng
Lee Huan Lin Sharon
Lee Jia Jie Ernest
Lee Nyen Fatt
Lee Siew Gor
Leo Wee Lin
Leong David
Leong Kenneth
Leow Kim Liat
Li Wei Han Joel
Liaw Chun Huan
Lim Boon Liau Daniel
Lim Chee Hwee
Lim Cheng Yong
Lim Hui Min Delphia
Lim Kian Ho
Lim Kim Chuan Harold
Lim Li Ann

Lim Nicholas
Lim Shu Yee
Lim Song Khiang
Lim Thow Khoo Eddie
Lim Wee Sern Vincent
Lim Yuat Peng Janice
Lin Siyue
Lo Hoi Yow
Lo Kum Wone
Lo Swee Wen
Loi Peng Kiong Henry
Loke Sau Yeen
Loke Xian Xun
Loo Say Joo
Low Grace
Low Phyllis
Low Siaw Tat Dennis
Low Soo Sian Ann
Low Suat Tin Joni
Lye Pek Ling
Mah Chor Kiat
Marvele Group Pte Ltd
Ministry of Social and Family
Development
Mitsubishi Electric Asia Pte Ltd
Mok Audrey
National Australia Bank
NeoAsia (S) Pte Ltd
Ng Choon San
Ng Eng Huat
Ng Jiayi
Ng John
Ng Peng Wah
Ng Shu Qin Pamela
Ng Siew Kim Shirley
Ng Song Peng Matthew
Ng Wai Ching Wendy
Nga Diong Weng Vincent
Ngiam Su-Lin
Nikon Singapore Pte Ltd
Novita SG Pte Ltd
Nox – Dine in the Dark
NTUC FairPrice Foundation
Ong Kian Ann
Ong Yeow Chon
Ong Yi Chao
Ong Yong Khee Helen
Paya Lebar Methodist Church
Peh Chow Yoke
Peh Oon Bee Lilian
Pharmed Import & Export Pte Ltd
Pines Food Services

Pirtek Aisa Pte Ltd
Png Pei Shan Winnie
Prachsanee Uttachat
Project Fidum
Projects Roots
Puar Siliang
Puritan's Pride, INC
Queen Ginya
Quek Jie Ren Jeremy
Raffles Girls' School
Rasa Sayang
Rebel Legion Cathar Base
Singapore
Royal Umbrella Fragrant Rice
Sage Software Asia Pte Ltd
Samsung Air Conditioners
Santorini Hair Spa
Seacold Seafoods (S) Pte Ltd
Seagate Singapore International
Headquarters Pte Ltd
Sentosa Golf Club
Seow Kiat Huat
Silicon Valley Community
Foundation
Slim Agnes
Sim Ghee Tiong Leonard
Sim Lim Ai Jeannie
Sim Si Hua Joy
Singapore Sidecars
Soh Sen Guan
Soo Veiter
Soong Khai Poh
Soong Wei San
Sparkletots Preschool
(Commonwealth)
State Street Bank and Trust
Company Singapore Branch
Sunitha Razu
SUTL Corporation Pte Ltd
Swift Health Food (Singapore)
Pte Ltd
Taco Bell Restaurants Asia Pte Ltd
Tan Boon Seng
Tan Chin Leong Nelson
Tan Chow Boon
Tan Chuan Ching
Tan Hai Meng
Tan Jia Jie
Tan John
Tan Lee Hia
Tan Mei-Li Charmaine Vanessa
Tan Nancy

Tan Nicholas
Tan Phaik In
Tan Siow Kiat
Tan Sok Hong
Tan Tiong Tee Christie
Tan Yee Long
Tan Yi Ming
Tan Yi Ying Veronica
Tan Zheng Rong John
Tang Brenda
Tang Joseph
Tay Gim Hoe Michael
Tay Nancy
Teo Lena
Teo Rosalind
The Community Foundation of
Singapore
The Executive Home Store Pte Ltd
The Valet Squad Services
Theng Lisa
Tjaja Benny
Tomy Hui Electrical Engineering
Pte Ltd
Tong Siak Meng
Trinity Methodist Church
Verztec Consulting
Waiz New Zealand Blue Spring
Water
Warren & Associates
Wee Lian Kuanh
Wee Pey Chin
Wen Ken Marketing Pte Ltd
Wesley Methodist Church
Win Win Food Singapore Pte Ltd
Wing Tuck Engineering Pte Ltd
Wong Chiang Siang
Wong Chong Howe
Wong Kron Joo
Wong Lily
Wong Mun Ling Cynthia
Wong Sok Yee
Wong Yee Peng Helen
Woo Marvin
Wulf Gaertner Autoparts
(Singapore) Pte Ltd
XMH Holdings Ltd
Yang Kong Kai Bernard
Yap Sharon
Yap Shing Yoong
Yap Warren
Yeo Chye Whatt Kenneth
Yuto USA Tech

Disclosure Report

RESERVE POLICY AND RESERVE POSITION

	RESERVE POSITION as at 31 July 2019	FY2018/2019	FY2017/2018
A	Accumulated fund-Unrestricted	1,907,771	1,777,403
B	Accumulated fund-Designated for Bursary	0	1,927
C	Total Fund	1,907,771	1,779,330
D	Total Annual Operating Expenditure	1,311,154	1,100,597
E	Ratio of Funds to Annual Operating Expenditure (C/D)	1.46	1.62

The audited financial statements are posted on our website: www.faithacts.org.sg/about.html

RESERVE POLICY

The reserves are not expected to exceed the equivalent of one year's expenditure of the organisation, and are maintained so to provide working capital and to enable FaithActs to develop over the longer term.

The reserve ratio has increased over the past two years due to the matching grant from Care & Share Grant. The Management Committee is in the process of reviewing the reserve policy.

BOARD MANAGEMENT

No board members hold staff appointments.

No board member received any remuneration during the year.

A total of 6 board management meetings were held in FY18-19 on the following dates: 25.09.18, 30.10.18, 22.01.19, 19.03.19, 21.05.19 and 16.07.19

FY18-19 DISCLOSURE OF BOARD MEMBERS ATTENDANCE

Board Member	Current Designation	First Appointment to Board	Board Attendance
Dr Lee Wee Leong	Chairman	22/10/2009	6/6
Mr Tan Chow Boon	Vice Chairman	11/11/2007	6/6
Ms Woo Siew Leng	Hon. Secretary	25/10/2007	5/6
Mr Lim Song Khiang Albert	Hon. Asst. Secretary	6/2/2004	4/6
Mr Wong Kron Joo	Hon. Treasurer	6/2/2004	6/6
Mrs Koh - Ang Ley Keow	Hon. Asst. Treasurer	13/9/2009	5/6
Mr Chan Chee Yin Andrew	Member	6/2/2004	5/6
Ms Chua Siew Eng Lily	Member	25/10/2007	3/6
Mr E Peng Sim Edmund	Member	6/2/2004	0/6
Mr Goh Tiak Boon	Member	14/11/2017	5/6
Mr Liaw Chun Huan	Member	19/3/2019	3/3
Mr Lim Boh Chuan	Member	19/3/2019	2/3
Ms Niam Susan	Member	19/10/2011	1/6
Mr Sim Hock Chye William	Member	6/2/2004	4/6
Mr Tan Boon Seng Jason	Member	15/11/2016	4/6
Mr Tan Chin Leong Nelson	Member	14/11/2017	5/6

In Financial Year 2018-2019, 10 board members served for more than 10 years as they are still able to contribute.

RELATED PARTY TRANSACTION

No trustee of other person related to the charity had any personal interest in any contract or transaction entered into by the charity during the year.

WHISTLE – BLOWING POLICY

FaithActs' whistle-blowing policy aims to provide an avenue for employees to raise concerns and offer assurance that they will be protected from victimisation for whistle-blowing in good faith.

FAITHACTS

Main office/Correspondence address:

Blk 50 Commonwealth Drive #01-506
Singapore 142050

t: 6339 7611

email: info@faithacts.org.sg

website: www.faithacts.org.sg

UEN: T04SS0050J

WEL Charity/IPC: 01824/000582

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

 @faithactssg

FaithActs is a community care service of Faith Methodist Church.