

Tak di sangko, semuo ea ado!

DISEDIAKAN OLEH

DITAJA OLEH

DENGAN KERJASAMA
ADUN BUKIT KEPAYANG

YB NICOLE TAN LEE KOON

JABATAN WARISAN
NEGARA

LEMBAGA MUZIUM
NEGERI SEMBILAN

Sekalung penghargaan kepada pihak yang merealisasikan
Jejak Warisan Seremban ini secara langsung dan tidak langsung.

pesonaseremban@gmail.com

Pesona Seremban Pesona_Seremban

Unit Pelancongan, Majlis Perbandaran Seremban,
Wisma Bandar Raya, Lot. 24392, Persiaran Forest Heights 1,

Jalan Seremban - Tampin, 70450 Seremban, Negeri Sembilan.
Tel: 06-765 4333

Untuk maklumat lanjut, sila hubungi:

Nusantara Academy of Development,
Geoculture & Ethnolinguistics

Unit Pelancongan MPS - Oktober 2019

MEMORI SEREMBAN

PERHENTIAN BAS SEREMBAN 1950an

STESEN KERETA API, 1894

PEJABAT KERAJAAN, 1894

MASJID JAMEK SEREMBAN

STESEN KERETA API SEREMBAN

PERALATAN PERLU DIBAWA SEMASA LAWATAN
Pakai pakaian dan kasut yang selesa, bawa topi, payung, air
minuman dan kamera semasa lawatan.

SEJARAH BANDAR SEREMBAN

PENGENALAN JEJAK WARISAN SEREMBAN

JATA NEGERI SEMBILAN

Bandar Seremban muncul seperti mana bandar-bandar lain di
negara ini iaitu di sekitar tahun 1870-an. Bandar ini dipercayai
bermula dari Rasah yang didapati kaya dengan hasil bumi iaitu
bijih timah. Seremban bukan sahaja menjadi pusat melombong
bijih timah tetapi juga pusat perdagangan yang utama.
Peniaga-peniaga pada masa itu menggunakan Sungai Linggi
sebagai laluan pengangkutan perdagangan mereka manakala
penduduk Melayu tempatan di kawasan ini kebanyakannya
adalah petani.

Jejak Warisan Seremban merupakan satu projek pemeliharaan
dan pemuliharaan Warisan yang terdapat di dalam Bandar
Seremban. Projek ini dikelolakan oleh pihak Majlis Perbandaran
Seremban dengan kerjasama Agensi Kerajaan, Badan Bukan
Kerajaan dan pihak swasta. Projek Jejak Warisan Seremban ini
merupakan salah satu inisiatif yang terkandung di dalam Pelan
Pembangunan dan Strategik Pelancongan Seremban 2018-2023.
Berikut merupakan objektif di dalam Projek Jejak Warisan
Seremban :
• Melindungi dan memelihara keunikkan warisan yang terdapat
 di Bandar Seremban untuk generasi akan datang,
• Meningkatkan imej kawasan warisan Seremban dan
 mempromosikan Jejak Warisan dan Makanan sebagai sumber
 tarikan pelancongan,
• Mewujudkan peluang perekonomian kepada penduduk yang
 terdapat disekitarnya,
• Melahirkan semangat Cintakan Negara dan berbangga menjadi
 Warganegaranya,

Diharapkan melalui projek ini dapatlah bersama masyarakat di
daerah Seremban saling menghargai, bekerjasama dan
berbangga dengan keunikan Warisan dan Budaya yang terdapat
di daerah Seremban.

Lambang / Jata ini merupakan sebuah perisai
dengan sembilan tangkai padi yang memberi
makna percantuman sembilan buah negeri dan
bintang berbucu sembilan di bawahnya membawa
maksud yang sama.

Di atas perisai ini bersilang sebilah pedang yang terhunus dengan
sarungnya dan di antara pedang dan sarungnya terhunus sebilah
mata tombak dan di tengahnya "Changgai Putri" yang merupakan
cogan kebesaran peribadi Duli Yang Maha Mulia Yang di-Pertuan
Besar Negeri Sembilan.

Warna Perisai tersebut adalah warna Merah, Hitam dan Kuning
iaitu menyamai warna Bendera Negeri Sembilan.

DENAI ROHANI HARMONI

1

3

4

5

2

Jalan Kong Sang

Jalan Dato’ Abdul Rahman

Jalan Dato’ Lee Fong Yee

Jalan Berhala

Jalan Dato’ Sheikh Ahmad

Jalan Tunku Hassan

Jalan Dr Krishnan

Jalan Dato’ Bandar Tunggal

Jalan Dato’ Bandar Tunggal

Jalan Yam Tuan

Jalan Yam Tuan

Lorong Jawa 1

Jalan Yam Tuan

Jalan Utam Singh

Jalan Pasar

MASJID
JAMEK 1

TOKONG
LIT SENG GONG 2

CHURCH OF
THE VISITATION 3

GUDWARA SAHIB
SEREMBAN4

5
KUIL SRI
BALATHANDAYUTHAPANI

Denai Rohani Harmoni Seremban di
Jalan Yam Tuan menunjukkan
keunikan masyarakat majmuk di
Negeri Sembilan di mana laluan ini
terdapat rumah ibadat pelbagai kaum.

Kewujudan ini membuktikan bahawa
penduduk berbilang kaum di Negeri
Sembilan hidup aman dan damai. Sikap
toleransi menjadi tonggak
keharmonian dan perpaduan kaum di
sini.

JEJAK BUDAYA MASYARAKAT SEREMBAN

EX-CHINESE YOUTH MISSION SOCIETY6
Pada tahun 1915, Pastor Tan Tien Chang dan
Ketua Inspektor Polis Seremban, Bailey
(seorang Inggeris) serta pemimpin
masyarakat Cina tempatan menyewa sebuah
rumah kedai di Jalan Yam Tuan. Mereka
menggunakan rumah ini sebagai sebuah
sekolah yang menempatkan 17 orang murid.
Kedai ini kemudiannya digunakan sebagai
pejabat dan tapak perhimpunan bagi
Persatuan Tiong Hua Negeri Sembilan.

LIEH SHENG GONG1
Lieh Sheng Gong pernah diubahsuai secara
besar-besaran pada tahun 1897. Tapak
pembinaan tokong telah diusahakan oleh
Kapitan Tam Yeong. Reka bentuk tokong ini
dipengaruhi senibina bangunan Kantonis.
Penganutnya menyembah Panglima Kwan
Yu, Wah Kong (dewa puak Kantonis) dan
Wah Tuo (Dewa Ubat).

PERSATUAN HAINAN NS DAN TOKONG TIAN HOU3
Persatuan Hainan Negeri Sembilan (dahulu
disebut sebagai Keng Chew Wee Kuan Negeri
Sembilan) diasaskan pada tahun 1902. Pada
awalnya aktiviti persatuan ini berpusat di
tokong Tian Hou. Bangunan dua tingkat ini
dibina pada tahun 1976. Kemudian, sebuah
bangunan dua tingkat dibina di belakang tapak
tokong. Bangunan ini berfungsi sebagai pusat
kegiatan aktiviti persatuan.

PERSATUAN SEI YAP NEGERI SEMBILAN
DAN TOKONG MAN CHEONG4

Persatuan Sei Yap Negeri Sembilan
diasaskan pada tahun 1888. Penganutnya
menyembah Dewa Man Cheong (Dewa
Pelajaran) di sini.

Artifak didalam Tokong Tam Gong telah
wujud sejak tahu 1890. Dewa Tam Gong
merupakan kepercayaan puak Fui
Chew (Hakka) dan mempunyai mitos
tersendiri.

TOKONG TAM GONG5

SEREMBAN METHODIST CHURCH 7
1916: Blok Utama sekolah ACS didirikan.
1920: Pastor, Ti Ann Jian dan mubaligh Rev. T.W. Bowmar mendirikan Gereja batu bata yang lebih berbentuk ke arah rekaan
British. Kos pembinaan RM20,000 ditanggung oleh pemimpin masyarakat Cina, Wong Yek Tong dan Tan See Kee.
1960: Di bawah pimpinan pastor Rev. Fang Chao Hsi, blok tambahan dua tingkat didirikan. Kos pembinaan lebih kurang
RM67,000 dibiayai oleh ahli ketiga Gereja.

DULU

KINI

2
4

1

8
9

6

3

5

7

CEYLONESE SEREMBAN9
Persatuan Ceylonese ditubuhkan pada tahun
1904 dengan tujuan menjaga kebajikan
komuniti Ceylonese di Negeri Sembilan.
Pada 8 Mac 1950, Persatuan Ceylonese
Negeri Sembilan didaftarkan secara
rasminya dan beroperasi di dewan
Vivekananda.

Persatuan Fui Chiu (Hakka) Negeri
Sembilan mempunyai sejarah lebih dari 100
tahun. Sebelum Peperangan Dunia
Pertama, bangunan ini merupakan sebuah
syarikat perniagaan bernama Kong Sang. Ia
juga pernah dijadikan Sekolah Rendah
Jenis Kebangsaan Xun Min yang diasaskan
oleh Persatuan Fui Chiu Negeri Sembilan.

PERSATUAN FUI CHIU NS2

KELAB MELAYU SEREMBAN8
Kelab Melayu Negeri
Sembilan telah diasaskan
pada tahun 1918 dan pada
awal penubuhannya ia
dikenali dengan nama
Kelab Maa’mor mengambil
nama sempena
Pemerintah Sungei Ujong
(Undang Luak Sungei
Ujong) pada masa itu iaitu
Yang Amat Mulia Dato’

Kelana Petra Dato’ Maa’mor Bin Kassim. Pada tahun 1951, Kelab
Maa’mor telah didaftarkan sebagai Persekutuan Persidangan Belia
dibawah Ordinan Pertubuhan 1949. Pada tahun 1970, Yang Di Pertua
Kelab ke-9, telah Meminda Undung-Undang Tubuh Persekutuan
Persidangan Belia dengan menukar nama Persekutuan Persidangan
Belia kepada Kelab Melayu Negeri Sembilan dan pindaan tersebut
didaftarkan di bawah Akta Pertubuhan 1966. Nama Kelab Melayu
Negeri Sembilan adalah kekal hingga kini.

PRODUK WARISAN LAIN

CHETTIAR TEMPLE
Kuil Hindu komuniti Chettiar di Seremban terletak di Jalan Temiang, Seremban. Ia memiliki
gerbang lengkung dengan patung-patung berwarna-warni di atasnya. Nama rasminya adalah Kuil
Sri Selva Vinayagar.

SUNGEI UJONG WALK
Sungei Ujong Walk juga dikenali sebagai Singapore Street di kalangan masyarakat setempat.
Kawasan ini menjadi tumpuan masyarakat untuk memperolehi keperluan barangan dapur dengan
harga berpatutan. Kini, Sungei Ujong Walk terkenal juga dengan deretan gerai-gerai makanan yang
dibuka setiap hari bermula jam 6 petang.

Pada Jun 1983, Majlis Perbandaran Seremban (MPS) telah membuka pasar malam atau “Street
Market” pertama di Negeri Sembilan yang terletak di tengah-tengah bandar Seremban iaitu di Jalan
Tunku Hassan. Kini, ia dikenali sebagai Benteng Walk yang beroperasi di Jalan Dato’ Abdul Rahman
setiap hari bermula dari 5 petang sehingga larut malam. Pelbagai pilihan makanan tempatan ada

dijual di sini.

BENTENG WALK

MUZIUM NEGERI
Muzium Negeri Sembilan telah ditubuhkan pada tahun 1953 iaitu apabila Yam Tuan ke 8, Tuanku
Abdul Rahman memberikan kebenaran supaya Istana Ampang Tinggi Kuala Pilah dipindahkan ke
Taman Bunga di Jalan Dato’ Hamzah, Seremban dan dijadikan sebagai Muzium Negeri. Oleh kerana
lokasinya tidak sesuai, Muzium ini telah dipindahkan ke Kompleks Taman Seni Budaya di Jalan

Sungai Ujong pada tahun 1984 sehingga sekarang.

TOKONG THEN TZE KHOON
Tokong Then Tze Khoon terletak di puncak Bukit Jong sekitar 127 meter di atas permukaan laut.
Tokong ini berusia lebih dari 140 tahun dan keindahannya menarik pengunjung dari seluruh Malaysia

dan sekitarnya. Mempunyai 264 anak tangga untuk naik ke atas.

ISTANA AMPANG TINGGI
Istana Ampang Tinggi merupakan istana Yamtuan Ulin, Yang di-Pertuan Besar Negeri
Sembilan Yang Ke-5 (1861-1869) atau lebih dikenali dengan gelaran Yamtuan Imam.
Istana ini siap dibina pada tahun 1865. Tapak asal istana ini terletak di kawasan tanah
padi di Kampung Ampang Tinggi, Kuala Pilah, Negeri Sembilan.

ISTANA AMPANG TINGGI

RUMAH NEGERI SEMBILAN
Menurut catatan juga, sebuah rencana mengenai rumah ini ada tersiar dalam akhbar
The Strait Times dalam tahun 1979 menyebut tarikh rumah ini dibina kira-kira dalam
tahun 1898 Masihi dengan perbelanjaan RM400 sahaja. Dikatakan juga bahawa
rumah ini pernah dirombak dan dibawa oleh pemerintah Inggeris dulu ke London

untuk pameran dalam tahun 1924.

RUMAH NEGERI SEMBILAN

JEJAK MEMORI BANDAR LAMA SEREMBAN
MASJID JAMEK

PASAR BESAR
SEREMBAN

BANGUNAN PENASIHAT
UNDANG-UNDANG

BALAI POLIS
SEREMBAN

BANGUNAN SAINS

Bangunan yang terletak di
Jalan Campbell ini telah
diambil alih menjadi Pejabat
Penasihat Undang-Undang
Negeri Sembilan sehingga
ke hari ini.

Lokasi masyarakat
setempat untuk
m e m p e r o l e h i
keperluan harian.
Dibuka setiap hari
seawal jam 4 pag.

Masjid ini dibina pada tahun 1900, yang
merupakan antara masjid tertua di Negeri
Sembilan. Masjid ini telah didaftarkan
sebagai Bangunan Warisan di bawah Akta
Warisan Kebangsaan 2005.

Bangunan Syarikat Air
Negeri Sembilan
(SAINS). Ia terletak di
Jalan Dato’ Bandar
Tunggal, di sini dan
dibina sekitar tahun
1920-an.

Bangunan ini menempat-
kan Perniagaan Ban Joo
Lee Sdn Bhd pada suatu
ketika dulu pernah
dijadikan balai polis
selama hampir 20 tahun.

Nota: Anggaran masa lawatan 2 jam

BANGUNAN BSN
Dahulunya merupakan
pusat pentadbiran Majlis
Bandaran Seremban pada
tahun 1960-an dan kini
merupakan Bangunan Bank
Simpanan Nasional.

TOKONG LIT
SENG GONG
Tokong Lit Seng Gong
pernah diubahsuai
secara besar-besaran
pada tahun 1897. Reka
bentuk tokong ini,
diperangaruhi senibina
bangunan Kantonis.

Jalan Dato Bandar Tunggal

Jalan Dr Murugesu

Ja
lan

 S
iow

 Lo
on

g H
in

Jalan Campbell

Jalan Pasar

MASJID NEGERI
STESEN KERETA
API SEREMBAN 0 KM

Jalan Dato’ Sheikh Ahmad

Jal
an

 Ra
sah

Lorong Jawa 1

Jalan Dato Lee Fong Yee

Jalan Kong San

Jalan Utam Singh

Jalan Pasar

Jalan Lee Sam

Jal
an

 Lin
tan

g

Jalan Dr. Krishnan

Jalan Leftenan AdnanJalan Campbell

Jalan Kapitan Tam Yeong

Jalan Tunku Hassan
Jalan Dato’ Abdul Rahman

Jalan Dato’ Abdul Malek

Jalan Tam
an Bunga

Jalan Yam
 Tuan

Jalan Tuanku Munawir

Jalan Yam
 Tuan

Jalan Yam
 Tuan

Jalan Dato’ Bandar Tunggal

Jalan Dato’ Abdul Kadir

Jalan Berhala

Jalan Dato’ Bandar Tunggal

Sungei Ujong Walk

Stesen kereta api Seremban
dibina antara 1904 hingga 1910
dengan kos sebanyak
RM26,000.00. Kemudian, Keretapi
Tanah Melayu mengambil alih
tanggungjawab mengelola
semua landasan di Malaya pada
tahun 1948. Stesen ini terus
menawarkan layanan kereta api
antara bandar di sepanjang Jalur
Utara-Selatan serta menawarkan
perkhidmatan pengiriman
barang.

Monumen KM 0 ini merupakan asas
pengukuran jarak Jalan Persekutu-
an, Laluan 1 dari Seremban ke
Gemas dan Seremban ke Kuala
Lumpur (Jalan Lama), Laluan 11
bagi Jalan Bahau ke Keratong,
Laluan 51 dari Seremban ke Kuala
Pilah, Laluan 86 dari Seremban ke
Kuala Klawang-Simpang Pertang
dan Laluan 97 dari Paroi ke
Senawang seperti yang telah diwar-
takan di dalam Warta Kerajaan pada
19 Oktober 1989.

Kuil Sri Balathandayuthapani
dibina pada tahun 1895 di atas
sebidang tanah yang disumbang-
kan oleh kaum Chettiar. Kuil ini
merupakan 17 bangunan yang
wujud pada tahun tersebut.

Masjid Negeri siap di bina pada
tahun 1966 dan dirasmikan oleh
Almarhum Tuanku Jaafar Al-Haj
Ibni Almahrum Tuanku Abdul
Rahman pada 24 November 1967.
Reka bentuk masjid ini dipengaruhi
reka bentuk ciri-ciri minangkabau.
Bentuk bumbung berpaksikan 9
tiang melambang ada 9 daerah di
Negeri Sembilan.

KUIL SRI
BALATHANDAYUTHAPANI

2

Nota Kaki: Bangunan yang diiktiraf oleh Jabatan Warisan Negara sebagai
Warisan Kebangsaan di bawah Akta Warisan Kebangsaan 2005 (Akta 645).

1

1 2 3

2

9

3 4

5

8 7

6

A

11
10

15

14

13

12

16

17

18

19

20

SMK
KING GEORGE V

SMK King George V (Government
English School) dilancarkan pada
15 Januari 1923 di dalam sebuah
bangunan stesen kereta api. Pada 7
Oktober 1926, bangunan utama
sekolah ini mula dibina dan telah
dirasmikan oleh W.G. Ormsby Gore
pada 23 April 1928. SMK KGV
pernah dijadikan sebagai hospital
pada zaman pemerintahan Jepun.
Bilik dewan utama sekolah pernah
dijadikan bilik penyeksaan oleh
askar Jepun.

A

SEK. MEN. KING GEORGE V SEREMBAN

PASAR BESAR
SEREMBAN
DATARAN

SEREMBAN

Dataran Seremban yang menghiasi
pintu masuk utama ke bandar
Seremban kini menjadi kawasan
tumpuan pengunjung yang popular.
Dataran ini dahulunya merupakan
bekas tapak padang Sekolah
Convent, Seremban.

15

4

TAMAN TASIK
SEREMBAN

Taman tasik ini merupakan salah
satu daripada taman tasik
semulajadi yang tertua di Malaysia
yang wujud pada tahun 1900. Ianya
menjadi tempat beriadah seisi
keluarga masyarakat setempat.
Pelbagai kemudahan yang ada di
sini antaranya trek larian, Taman
Orkid, restoran, tandas awam,
tempat permainan kanak-kanak
dan sewaan basikal.

5

POKOK GETAH
TERTUA DI

NEGERI SEMBILAN

Pokok getah yang mempunyai
lilitan batang sepanjang 3.5 meter
dan berketinggian 25 meter ini
dianggarkan berusia lebih 120
tahun. Pokok berkenaan
dipercayai ditanam oleh pelopor
industri getah di negara ini iaitu Sir
Henry Nicholas Ridley. Pokok
getah yang hidup di sebelah Galeri
Diraja itu merupakan salah satu
daripada 22 anak benih yang
dibawa dari Kew Gardens,
England pada tahun 1877.

6

DEWAN MAJLIS
PERBANDARAN SEREMBAN

Dewan Majlis Perbandaran Serem-
ban telah dibina sejak 3 dekad yang
lalu. Ia dibina pada tahun 1987 dan
telah dirasmikan pada 8 Mac 1989.
Bangunan ini merupakan tempat
pihak berkuasa tempatan bermesyu-
arat berkaitan pembangunan
perbandaran di daerah Seremban.
Senibina bangunan ini dipengaruhi
oleh senibina Minangkabau. Sehing-
ga kini bangunan ini tersergam indah
dan menjadi kebanggaan masyar-
akat di bandar Seremban.

14

RUMAH IBADAT
KAUM SIKH

(GURDWARA)

Pada tahun 1881, pasukan polis
yang terdiri daripada 75 orang
berbangsa Sikh di bawah pimpinan
W. W. Douglas ditempatkan di
Sungei Ujong. Sekitar tahun 1900,
orang-orang Sikh membina Sikh
Gurdwara Sahib pertama di Jalan
Yam Tuan, Seremban.

13

PEJABAT DAERAH &
JABATAN UKUR

Bangunan bekas Pejabat Daerah
dan Jabatan Ukur ini dibina pada
tahun 1912. Bangunan ini dijadikan
kediaman pegawai British semasa
zaman pentadbiran Kapten Murray.
Bangunan ini mempunyai ciri-ciri
senibina kolonial dengan dua aras
ketinggian yang menggunakan
batu-bata merah dan lantai di aras
duanya menggunakan kekemasan
kayu. Bangunan ini dipengaruhi oleh
seni bina Palladian Architecture dan
Victorian Neo-Rennaisance.

8

BANGUNAN PEJABAT DAERAH & JABATAN UKUR

GALERI DIRAJA
TUNKU JA’AFAR

Galeri Diraja Tuanku Ja’afar diberi
nama bagi mengenang jasa DYMM
Almarhum Tuanku Ja’afar ibni
Almarhum Tuanku Abdul Rahman.
Galeri ini dibangunkan untuk
menyalurkan maklumat institusi
Diraja Negeri Sembilan kepada
pengunjung. Pelbagai aktiviti
kemasyarakatan, kebudayaan,
kesenian dan pelancongan juga
diadakan di sini.

7

CHURCH OF
THE VISITATION

Gereja ini merupakan gereja tertua
di Seremban dan dibina pada tahun
1885 untuk komuniti Katolik yang
semakin bertambah. Gereja ini
terletak di pusat bandar Seremban.

12

PEJABAT SUK LAMA
NEGERI SEMBILAN

Pejabat Setiausaha Kerajaan Negeri
(SUK) lama (White House) yang
terletak di Jalan Dato’ Hamzah mula
dibina pada tahun 1912 oleh Arthur
Benison Hubback. Bangunan ini
berbentuk memanjang dan
beranjung serta mempunyai ciri-ciri
reka bentuk bangunan British.
Bangunan ini dahulunya merupakan
pejabat SUK Negeri Sembilan
bermula tahun 1914 hingga 1987 dan
pernah melalui era peperangan iaitu
Perang Dunia Pertama, Perang
Dunia ke-2 dan darurat.

9

PEJABAT SUK NEGERI SEMBILAN

ISTANA HINGGAP

Istana Hinggap ini dahulunya
merupakan merupakan kediaman
rasmi Residen Bristish di Negeri
Sembilan. Dalam tahun 1960-an,
bangunan ini dijadikan Istana
Hinggap Yang Di Pertuan Besar
Negeri Sembilan sehingga kini.

10

DEWAN UNDANGAN
NEGERI

Bangunan ini telah dibuka dengan
rasminya pada 26 September 1987
oleh DYMM Tuanku Ja’afar Al-Haj
ibni Almarhum Tuanku Abdul
Rahman, Yang di-Pertuan Besar
Negeri Sembilan. Bangunan ini
merupakan lokasi bagi
persidangan Dewan Undangan
Negeri dalam menggubal
perundangan berhubung
dasar-dasar utama, perbelanjaan
kerajaan dan perbincangan
perkara umum fungsi jabatan.

11

BALAI POLIS LAMA
SEREMBAN

Bangunan ini telah wujud sejak
1927 dan pernah dijadikan balai
polis selama hampir 20 tahun. Kini
bangunan ini telah diambil alih
oleh Perniagaan Ban Joo Lee Sdn
Bhd. Usia bangunan ini hampir
mencecah 100 tahun.

20

BANGUNAN BSN
SEREMBAN

Pada tahun 1897 bangunan ini
merupakan Pejabat Lembaga
Pembersihan dan Jabatan Agama
Negeri. Semasa kependudukan Jepun
bangunan ini merupakan Pejabat
Risikan Polis (KEMPEITAI) dan diambil
alih oleh pihak berkuasa tempatan
selepas Perang Dunia ke-2. Bangunan
ini dahulunya pernah dijadikan Pejabat
Majlis Bandaran Seremban (MBS) dan
Majlis Perbandaran Seremban (MPS).
Kini bangunan ini telah dijadikan Ibu
Pejabat Bank Simpanan Nasional
Negeri Sembilan.

16

BANGUNAN SAINS

Bangunan ini dibina dalam tahun
1920-an. Ia dijadikan sebagai balai
bomba yang berada dibawah
pentadbiran Inspectorate of Fire
Services. Pada tahun 1994,
bangunan ini diubahsuai dan
dijadikan sebagai bangunan
Syarikat Air Negeri Sembilan
(SAINS).

17

BANGUNAN PENASIHAT
UNDANG-UNDANG

Bangunan ini dibina semasa era
pemerintahan British yang
digunakan sebagai Mess dan Kelab
Pegawai British. Bangunan ini
bercirikan konsep “Neo-Classical
Building”. Bangunan di Jalan
Campbell ini telah diambil alih
menjadi Pejabat Penasihat
Undang-Undang Negeri Sembilan
sehingga ke hari ini.

19

MASJID JAMEKMASJID JAMEK
SEREMBAN

Masjid ini telah dibina semula
pada tahun 1900 di atas tapak
masjid asal yang dibina daripada
kayu. Ia juga merupakan antara
majid tertua di Negeri Sembilan
dan telah didaftarkan sebagai
Bangunan Warisan di bawah Akta
Warisan Kebangsaan 2005.

18

LALUAN SELATAN (8.30 pagi hingga 1 petang)1 15 LALUAN UTARA (2.30 petang hingga 4.30 petang)16 20CADANGAN MASA LAWATAN: BANGUNAN PEJABAT DAERAH & JABATAN UKUR

Bangunan

Majlis Perbandaran

Seremban

LORONG SENI
SEREMBAN

Petunjuk :

Terminal 1
Seremban

Benteng

Walk

	MAP SEREMBAN OUTSIDE EDITED
	MAP SEREMBAN INSIDE EDITED

