

List of mosques offering 3 Eid prayers on 31 July 2020
(7.30 a.m., 8.30 a.m. and 9.30 a.m.)

Mosque	Cluster
1. Masjid Abdul Aleem Siddique	East
2. Masjid Al Abdul Razak	
3. Masjid Al-Ansar	
4. Masjid Al-Islah	
5. Masjid Al-Istighfar (<i>spaces available for Muslimah</i>)	
6. Masjid Alkaff Kampung Melayu	
7. Masjid Al-Mawaddah	
8. Masjid Al-Taqua	
9. Masjid Darul Ghufuran	
10. Masjid Haji Mohd Salleh (Geylang)	
11. Masjid Kampung Siglap	
12. Masjid Kassim	
13. Masjid Khalid	
14. Masjid Khadijah	
15. Masjid Mydin	
16. Masjid Wak Tanjong	
17. Masjid Abdul Hamid (Kg Pasiran)	
18. Masjid Ahmad Ibrahim	
19. Masjid Al-Istiqamah	
20. Masjid Al-Muttaqin	
21. Masjid An-Nahdhah	
22. Masjid An-Nur	
23. Masjid Assyafaah (<i>spaces available for Muslimah</i>)	
24. Masjid Darul Makmur	
25. Masjid En-Naeem	
26. Masjid Hajjah Rahimabi Kebun Limau	
27. Masjid Haji Yusoff	
28. Masjid Yusof Ishak	
29. Masjid Petempatan Melayu Sembawang	South
30. Masjid Al-Amin	
31. Masjid Hajjah Fatimah	
32. Masjid Jamae Chulia	West
33. Masjid Mujahidin (<i>spaces available for Muslimah</i>)	
34. Masjid Ahmad	
35. Masjid Al-Huda	
36. Masjid Al-Iman (<i>spaces available for Muslimah</i>)	
37. Masjid Al-Khair	
38. Masjid Al-Mukminin	
39. Masjid Ar-Raudhah	
40. Masjid Assyakirin	

41. Masjid Darussalam	
42. Masjid Hang Jebat	
43. Masjid Hasanah	
44. Masjid Maarof	
45. Masjid Tentera Di Raja	

**List of mosques offering 2 Eid Prayers prayers on
31 July 2020 (7.30 a.m. and 8.30 a.m.)**

Mosque	Cluster
1. Masjid Alkaff (Upper Serangoon)	<u>North</u>
2. Masjid Muhajirin	
3. Masjid Omar Salmah	
4. Masjid Al Abrar	<u>South</u>
5. Masjid Angullia	
6. Masjid Hj Mohd Salleh (Palmer Road)	
7. Masjid Jamae Queenstown	
8. Masjid Sultan	
9. Masjid Tasek Utara	
10. Masjid Al Firdaus	<u>West</u>
11. Masjid Hussain Sulaiman	
12. Masjid Pusara Aman	

**List of mosques offering 2 Eid Prayers prayers on
31 July 2020 (8.30 a.m. and 9.30 a.m.)**

Mosque	Cluster
13. Masjid Darul Aman	<u>East</u>
14. Masjid Sallim Mattar	
15. Masjid Al Falah	<u>South</u>
16. Masjid Jamiyah Ar Rabbitah	
17. Masjid Kampung Delta	
18. Masjid Malabar	
19. Masjid Moulana Mohd Ali	
20. Masjid Omar Kampong Melaka	

**List of mosques offering 3 Friday prayers on
31 July 2020 (1 p.m., 2 p.m. and 3 p.m.)**

Mosque	Cluster
1. Masjid Abdul Aleem Siddique	East
2. Masjid Al Abdul Razak	
3. Masjid Al-Ansar	
4. Masjid Al-Islah	
5. Masjid Al-Istighfar	
6. Masjid Alkaff Kampung Melayu	
7. Masjid Al-Mawaddah	
8. Masjid Al-Taqua	
9. Masjid Darul Aman	
10. Masjid Darul Ghufuran	
11. Masjid Haji Mohd Salleh (Geylang)	
12. Masjid Kampung Siglap	
13. Masjid Kassim	
14. Masjid Khalid	
15. Masjid Mydin	
16. Masjid Sallim Mattar	
17. Masjid Wak Tanjong	
18. Masjid Abdul Hamid (Kg Pasiran)	North
19. Masjid Ahmad Ibrahim	
20. Masjid Al-Istiqamah	
21. Masjid Al-Muttaqin	
22. Masjid An-Nahdhah	
23. Masjid An-Nur	
24. Masjid Assyafaah	
25. Masjid Darul Makmur	
26. Masjid En-Naeem	
27. Masjid Hajjah Rahimabi Kebun Limau	
28. Masjid Muhajirin	
29. Masjid Yusof Ishak	
30. Masjid Haji Yusoff	
31. Masjid Al-Amin	South
32. Masjid Al-Falah	
33. Masjid Angullia	
34. Masjid Haji Muhammad Salleh (Palmer)	
35. Masjid Jamek Queenstown	
36. Masjid Jamiyah Ar-Rabitah	
37. Masjid Kampong Delta	
38. Masjid Malabar	
39. Masjid Mujahidin	
40. Masjid Sultan	
41. Masjid Ahmad	West

42. Masjid Al-Firdaus	
43. Masjid Al-Huda	
44. Masjid Al-Iman	
45. Masjid Al-Khair	
46. Masjid Al-Mukminin	
47. Masjid Ar-Raudhah	
48. Masjid Assyakirin	
49. Masjid Darussalam	
50. Masjid Hang Jebat	
51. Masjid Hasanah	
52. Masjid Maarof	
53. Masjid Tentera Di Raja	

**List of mosques offering 2 Friday Prayers on
31 July 2020 (1 p.m. and 2 p.m.)**

Mosque	Cluster
1. Masjid Khadijah	<u>East</u>
2. Masjid Alkaff (Upper Serangoon)	<u>North</u>
3. Masjid Omar Salmah	
4. Masjid Petempatan Melayu Sembawang	
5. Masjid Al-Abrar	
6. Masjid Hajjah Fatimah	<u>South</u>
7. Masjid Jamae (Chulia)	
8. Masjid Moulana Mohd Ali	
9. Masjid Omar Kampong Melaka	
10. Masjid Tasek Utara	
11. Masjid Hussain Sulaiman	<u>West</u>
12. Masjid Pusara Aman	