

SKOOL4KIDZ CAMPUS @ Yishun

**Where technology and nature
make learning fun**

PRESCHOOL

A MEMBER OF KINDERLAND EDUCARE SERVICES

Skool4Kidz is a Pre-School Anchor Operator appointed by the Early Childhood Development Agency (ECDA) in 2014, to provide quality and affordable preschool service that is accessible to all Singaporeans.

As a member of Kinderland Educare Services, Skool4Kidz is able to leverage on almost 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' 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.

SKOOL4KIDZ CAMPUS @ Yishun

The two-storey campus is Skool4Kidz' first large centre of its kind. It has a capacity three times that of an average child care centre, intelligently-designed to provide transformative learning experiences for your child.

The spacious campus has an abundance of indoor and outdoor spaces that will provide your child a safe and conducive learning environment.

You can anticipate a plethora of specially-designed educational facilities, including a community herb garden, an outdoor Atelier, as well as a 2-storey-slide and fun water-play area at the open-air atrium. Our unique curriculum will tap on these facilities to provide an enriching and engaging preschool experience.

This large childcare centre is a showcase of the Skool4Kidz education concept: To stimulate exploration, experimentation and learning through a wide range of hands-on activities in the various specialised indoor and outdoor environments.

With its well-designed curriculum and facilities, Skool4Kidz will holistically develop your child's physical, intellectual and social-emotional potential.

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 immobile area to encourage crawling and first-steps.

Spacious mobile area for gross-motor development and play time.

Comfortable and conducive room for undisturbed sleep.

Fully-equipped changing and shower area.

Child Care Programme

Our Integrated Thematic Curriculum synthesised the 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 a range of concepts and skills that will enable them to continuously learn relevant information 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.

Spacious classroom setting with purposeful learning corners.

Development of gross motor functions and social-emotional skills at the Multi Purpose Hall.

Niche Curriculum

Integrated Learning Experience

Endowed with large spaces, the campus hosts a variety of learning areas that have been designed to uniquely deliver our curriculum.

Your child will engage in together time with peers to cultivate their social-emotional skills, and gain knowledge through our teacher-directed lessons. Fun learning corners are also cleverly curated for children to explore the world and learn through self-discovery.

Smart Indoor-Outdoor Learning

Lessons are brought out of traditional classrooms at our campus, with specially-designed learning environments and mobile tablets, to provide a guided and interactive learning experience for your child.

Smart Community Herb Garden allowing children to interactively "swipe through the lesson" on their tablets.

Creative Atelier

Inspired by the internationally-renowned Reggio Emilia approach in Italy, the Atelier is a place which will offer your child room for creativity and imagination.

Here, they are encouraged to push their creativity boundaries by using various recycled and natural art materials, as well as express their thoughts through artistic mediums.

Creativity will flourish as children play and explore different mediums of expression at the Atelier.

Outdoor Play Experience

The abundance of outdoor play areas let your growing child develop their gross-motor skills in safe and fun environments, such as the sand pit, soundscape, water play corner and playground at the open-air atrium.

Community Herb Garden Interaction

Your child will have a chance to be an urban farmer and plant a variety of edible produce in the campus' Community Herb Garden. They will even learn and work alongside the community and senior residents in the neighbourhood, promoting inter-generational engagement.

Children will be exposed to a wide range of sensorial experiences at the garden.

The Open Kitchen allows children to observe and experience the process from harvesting, cooking to serving of meals.

Milestones

JANUARY 2018

Opening of Skool4Kidz Campus
@ Sengkang Riverside Park

MARCH 2017

Network increased to 13 centres

18 JANUARY 2017

Groundbreaking of Singapore's
first large childcare centre in a
park - Skool4Kidz Campus @
Sengkang Riverside Park

AUGUST 2016

Opening of
Skool4Kidz Campus @ Yishun,
the 10th centre

16 JANUARY 2016

Launch of registration for
Skool4Kidz Campus @ Yishun
by Minister Tan Chuan-Jin

DECEMBER 2015

First batch of K2 graduands

JUNE 2014

First 3 centres set up in
Woodlands and Marsiling

JANUARY 2014

Skool4Kidz appointed by ECDA to provide
high-quality early childhood care and education

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

☎ 6257 2456 ✉ YSC@skool4kidz.com.sg 🌐 skool4kidz.com.sg