


Sabah Museum Application Form Guided Tour Service

JMNS: PEN/Lawatan/Borang 11

Time of Visiting: _____ Duration of Visitation: _____

Group Name: _____ Status of group member: _____
(See Note *)

Nos. of Member: _____ Men: _____ Women: _____ Kids: _____

Address: _____

Phone: _____ Fax: _____

Contact Person: _____ Cell: _____

Emel: _____

Group Leader: _____ Cell: _____

Emel: _____

Signature

Name:

Date:

List of Museums to Visit:

(Please circle your selection)

1. Main Building, Sabah Museum Complex
2. Science & Technology Building, Sabah Museum Complex
3. Ethno-Botany Garden, Sabah Museum Complex
4. Heritage Village, Sabah Museum Complex
5. Museum Sabah Islamic Civilization, Sabah Museum
6. Complex Pogunon Community Museum, Pogunon Village, Penampang
7. Agnes Keith House, Sandakan
8. Museum Agop Batu Tulug, Kinabatangan
9. Bukit Tengkorak Archaeological Site, Semporna
10. Memorial of Datu Paduka Mat Salleh, Tambunan
11. Bambu House and Watu Tinuridong Museum, Tambunan
12. Keningau Heritage Museum, Keningau
13. Antanom Museum, Tenom
14. Tun Mustapha Museum, Kudat

For Official Use:

—

Nos. of Application: _____

Nos. of Visit: _____
(Approved)

Name of Staff: _____
(Tour Guide)

Sen Wui Kong
Head of Corporate Communications Section
Section Date:

Note:

1. Visitors are required to purchase tickets, Local:RM2.00 per person, Foreign:RM15.00 per person.
2. Please visit our official website for further information of our collections.
3. If there shall be any changes, please inform us at least 3 days before the visiting date.
4. Application must be made two weeks in advance.
5. Due to high demand, guided tours will be given on a first-come first-serve basis.
6. This form can be download from our website at: <https://www.museum.sabah.gov.my>
7. Please submit a completed form to:
Information Counter,
Sabah Museum Complex
E-Mail: WuiKong.Sen@sabah.gov.my
Fax: 088-240 230 / 088-264 905
8. Terms & Condition apply.