

Thematic Activities

Term 3 theme on “World of Animals” is always the children’s favourite topic. Children had authentic learning experiences to develop their nature smart intelligence. They got close and interacted with the animals, observed the animals’ characteristics, shapes, colours, sizes, movements and their habitats. Children also demonstrated their respect and care for living things. During the term, children also learnt more about Singapore and our multi-cultural society.

Malay Heritage Gallery

The children had an exploratory trip to understand more about the Malay culture, they saw various Malay traditional artefacts and created their own inventive design of traditional plates and kerongsang crafts.

The Animal Resort

The PG children experienced the old kampong days where they were able to come close to live animals such as horse, rabbits, guinea pigs, ducks, geese, chicken, peacocks, turkey etc. Children also showed their caring attitude to feed some of the animals.

SEA Aquarium

The N2 children had an enriching learning journey where they were able to see a diverse range of sea creatures which they have learnt in class.

Butterfly and Insect Kingdom

K1 Class had an authentic learning experience where they interacted with live butterflies, stick insects, macaw and iguana. Children discovered more about the metamorphosis of butterfly and observed the butterfly eggs, caterpillars and chrysalis.

At the Singapore Zoo, the K2 children were observing endangered animals such as otter, tapir, white tiger etc. Whereas the N1 children observed the size, colour, movement of animals such as monkey, giraffe, zebra, lion, goat and how the elephants used their trunks to do daily task.

Music and Dance

The N2-K2 children were introduced to Chinese and Malay cultural dances. They were able to identify and appreciate the difference between Chinese and Malay cultural dances. The children learnt and performed the "Chinese Lantern Dance" and "Chan Mali Chan". The children had gained further confidence and competence to perform their speech choir to recite speeches in unison accompanied with actions.

Little Chef Session

The N1-K2 children learnt to appreciate Indian food culture where they introduced to various spices used in Indian food. They had a cookery session to make Indian dessert – Choco Laddu. They rolled to grind the biscuits into powder, poured and mixed the various ingredients to form a dough. Finally they rolled the dough into balls and dipped it into colour sprinkles to form their choco laddu. They were happily eating their choco laddu after lunch. The K1 and K2 children even created their own choco laddu cook book.

Centre-Parent Partnership

Parent's Class Sharing Session

Children had varied learning opportunities from parents who participated in our parent's class sharing session. Some learnt about MRT tunnelling construction, whereas others enjoyed doing mask craft, fruit craft or story time.

Preparing for Primary One Parent Workshop

K2 parents attended this workshop to know more about how the centre prepares the K2 children academically and social emotionally ready for primary school. Parents also gained insight on how they can be involved to prepare their child for a smooth transition to primary school from our guest speaker, Mdm Roxanne.

Celebration

Racial Harmony Celebration

To promote racial harmony, children participated in many purposeful plays to experience and appreciate the various cultures. At the Chinese station, children practised using chopsticks, learnt simple Tai Chi martial arts, wrote in calligraphy etc. At the Malay station, children played traditional games such as chapteh and five stones. At the Indian station, children were very enthusiastic to follow the bhangra dance steps. Children explored with various cultural objects at the Eurasian station. At the Japanese station, children identified and explored with sushi, Maneki Neko (lucky charm cat) etc. Children demonstrated their appreciation of each other cultures by doing various crafts, tasting various traditional foods and dressing in traditional costumes.

National Day Celebration and Sports Carnival

Children, parents and teachers gathered together for National Day Observance Ceremony, Sports Relay, Carnival activities and SSDB fund raising for the President's Challenge. Children participated in marching contingents and demonstrated their patriotism by singing the NDP theme song "We are Singapore" followed by the National Anthem. Children participated in Sports Relay to showcase their physical fitness and motor skills. Lastly, parents and children had a fun time at the various carnival booths such as games, art and craft, balloon sculpting, tattoo, photo booth, SSDB craft, drink and snack.

Teacher's Day Celebration

Children showed their appreciation to the teachers in various ways such as expressing their thank you messages, reading their appreciation cards and presenting gifts. The N1 children sang the song "I love my teachers" and the K2 children performed a dance "Can't Stop The Feeling". The teachers and children had a fun time playing the Talent Challenge game. Finally each group presented their creative dress-up and sashayed down the runway.

