

Sl. No	River Name	River Type	Location
1	Alexandra Canal, Singapore	Canalised	
2	Geylang River	Canalised	
3	Kallang River	Canalised	
4	Pelton Canal	Canalised	
5	Rochor Canal	Canalised	
6	Rochor River	Canalised	
7	Siglap Canal	Canalised	
8	Singapore River	Canalised	
9	Stamford Canal, Singapore (formerly, Sungei Brass Bassa)	Canalised	
10	Sungei Api Api	Canalised	
11	Sungei Bedok	Canalised	
12	Sungei China	Canalised	
13	Sungei Ketapang	Canalised	
14	Sungei Lanchar	Canalised	
15	Sungei Pandan (lower reaches dammed as Pandan Reservoir)	Canalised	
16	Sungei Pinang (Hougang)	Canalised	
17	Sungei Punggol	Canalised	
18	Sungei Seletar Simpang Kiri	Canalised	
19	Sungei Sembawang	Canalised	
20	Sungei Serangoon	Canalised	
21	Sungei Simpang Kanan	Canalised	
22	Sungei Tampines	Canalised	
23	Sungei Ulu Pandan	Canalised	
24	Sungei Whompoe	Canalised	
25	Sungei Belang	On offshore islands	Pulau Tekong
26	Sungei Chek Mat Nah	On offshore islands	Pulau Tekong
27	Sungei Pasir	On offshore islands	Pulau Tekong
28	Sungei Permatang	On offshore islands	Pulau Tekong
29	Sungei Sanyongkong	On offshore islands	Pulau Tekong
30	Sungei Seminei	On offshore islands	Pulau Tekong
31	Sungei Unum	On offshore islands	Pulau Tekong
32	Sungei Asam	On offshore islands	Pulau Ubin
33	Sungei Batu Kekek	On offshore islands	Pulau Ubin
34	Sungei Besar	On offshore islands	Pulau Ubin
35	Sungei Jelutong	On offshore islands	Pulau Ubin
36	Sungei Mamam	On offshore islands	Pulau Ubin
37	Sungei Puaka	On offshore islands	Pulau Ubin
38	Sungei Pulau Ubin	On offshore islands	Pulau Ubin
39	Sungei Teris	On offshore islands	Pulau Ubin
40	Sungei Tiga	On offshore islands	Pulau Ubin
41	Sungei Wat Siam	On offshore islands	Pulau Ubin
42	Sungei Chik Abu - flooded and part of Lower Seletar Reservoir	Former rivers	Dammed and flooded
43	Sungei Puaka - flooded and part of Lower Seletar Reservoir	Former rivers	Dammed and flooded
44	Sungei Kranji - now the Kranji Reservoir	Former rivers	Dammed and flooded
45	Sungei Murai - now the Murai Reservoir	Former rivers	Dammed and flooded
46	Sungei Poyan - now the Poyan Reservoir	Former rivers	Dammed and flooded
47	Sungei Sarimbun - now the Sarimbun Reservoir	Former rivers	Dammed and flooded
48	Sungei Sopok - flooded and part of Lower Seletar Reservoir	Former rivers	Dammed and flooded
49	Sungei Tengeh - now the Tengeh Reservoir	Former rivers	Dammed and flooded

For more information kindly visit : www.downloadexcelfiles.com