

SKOOL4KIDZ CAMPUS

@ Sengkang Riverside Park

Where technology and nature
make learning fun


PRESCHOOL

A MEMBER OF KINDERLAND EDUCARE SERVICES


SKOOL4KIDZ CAMPUS

@ Sengkang Riverside Park

Set in the lush, green Sengkang Riverside Park, this two-storey Skool4Kidz Campus in the shape of a “cocoon”. It has a capacity for more than 460 children to enjoy holistic development of their intellectual, physical and social-emotional potential.

Its space is creatively designed to provide unique facilities for a wide range of indoor and outdoor activities. This is to facilitate hands-on exploration and learning with emphasis on the use of technology aids in a safe and embracing nature environment.

The highly-stimulating learning environment includes a ‘Living’ Roof, Garden Atrium, a Butterfly Lodge, an Atelier Loft & Reading Space, and outdoor play corridors that wind like caterpillars in various parts of the “cocoon” centre. Its ‘living’ roof, home to various plant species, also helps cool the temperature in the building. A unique Dining Space with a full kitchen serves food that includes harvest from the centre’s adjoining Community Herb & Vegetable Garden.

Every nook and cranny of the centre gives the feel of being embraced by nature, from the use of specially-imported wooden furniture, to the shrubs flourishing in the atrium lobby. It also has an ideal atmosphere for children to learn to be environmentally responsible, an important component in our unique Skool4Kidz integrated thematic curriculum.

With such enriching facilities, every parent can anticipate a happy and memorable learning experience that will help their child look forward to a fruitful life-long learning journey.


Open concept Atelier Loft & Reading Space


Infant Care Programme

It is our belief that providing quality care for your infant begins with empowering and establishing strong and meaningful connections with you – the parent. We believe that parents are a child's first and most important teacher, and a strong partnership with you strengthens and reinforces the development of your child.

We have designed an age and needs-appropriate curriculum that promotes love, respect and understanding. Our qualified educators will also provide your infant with the most devoted care, in an environment that is healthy and safe, yet stimulating, to allow them to explore and grow.


Well-padded play area to encourage crawling and first-steps


Spacious area for gross-motor development and play time


Comfortable and conducive baby room


Fully-equipped changing and shower areas

Child Care Programme

Our Integrated Thematic Curriculum comprises of methodologies of 4 renowned Early Childhood scholars, to holistically develop every child by imparting knowledge, inculcating social skills and nurturing their emotional well-being. Lessons are designed to be exploratory and experiential in nature, and education technologies are leveraged in a calibrated manner, to make learning fun and engaging.

Through our education, your child will learn concepts and skills that will enable them to continuously learn and apply new-found knowledge to real-life situations.

This is what we envision every Skool4Kidz child to be – open and self-confident learners, ready to embrace global citizenship in this 21st century.


Community Herb & Vegetable Garden


Spacious classroom setting
with learning corners

Skool4Kidz is a Preschool Anchor Operator appointed by the Early Childhood Development Agency (ECDA) in 2014, to bring success to every child through quality early care education.

As a member of Kinderland Educare Services, Skool4Kidz is able to leverage on over 40 years of expertise and experience in the early childhood education, to provide child care services of exceeding quality.

Designed by early childhood veteran Dr Jane Ching-Kwan, Skool4Kidz's unique Integrated Thematic Curriculum endeavours to offer your child a holistic and multi-dimensional development and learning environment. It will cater to diverse learning styles, while respecting that the most important foundation for learning, is still an emotionally healthy child.


Vision

Transforming lives and families by bringing success to every child through quality care and education

Mission

- Provide leadership in the early childhood service sector to make high quality preschool programme equally accessible to all children.
- Work with families and communities to give every child a successful early start in life through quality early care & education.
- Improve success factors for increased positive outcomes for all children through early intervention and critical partnerships.

Our Philosophy

Children being

Encouraged to explore; Guided to learn; Challenged to succeed; Loved to feel safe; Accepted to be themselves.

Teachers being

Qualified and trained; Motivated and equipped; Entrusted and appreciative; Facilitating and accommodating.

Curriculum being


Developmental; Intentional; Integrated; Creative; Cognitive; Accessible and inclusive.

Community being

Embraced; Engaged; Supported; Cohesive and collaborative.

Parents being

Respected as stakeholders; Involved as partners; Empowered as 1st Teachers.


Our Centres

NORTH

Skool4Kidz Campus @ Yishun
 Marsiling Drive
 Sembawang Canberra East Creek
 Sembawang Canberra East Crown
 Sembawang Sunbreeze
 Woodlands Crescent Meadow
 Woodlands Ring Road
 Yishun Oleander Breeze
 Yishun Orchid Spring

EAST

Bedok Ping Yi Greens
 Tampines GreenForest
 Tampines GreenLeaf
 Tampines GreenRidges

NORTH-EAST

Skool4Kidz Campus @ Sengkang Riverside Park
Skool4Kidz Campus @ Fernvale
 Hougang Buangkok Square
 Punggol Waterway Banks
 Punggol Waterway Cascadia
 Sengkang Anchorvale Crescent

WEST

Senja Parc View

☎ 6817 3430

✉ SKC@Skool4Kidz.com.sg

🌐 skool4kidz.com.sg