

Start Small
Dream Big

PRESIDENT'S
CHALLENGE 2018

✧
*No one can do everything,
but everyone can do something!*
✧

Foreword

pg 04

pg 05
Dreaming Big
with SSRB

pg 06
Resource
Package

pg 02
Messages

pg 07
Virtual Launch
Party

Start Small Dream Big

About
President's
Challenge
pg 40

pg 08
Centres Celebrate

Appreciation
Ceremony
pg 36

pg 27
List of Centres

Caring For
Others Together
pg 09

Our Partners
pg 39

Setting A New
Record Together
pg 38

pg 35
SSRB Finale

pg 12
Centres' Projects

Message

“No one can do everything, but everyone can do something.”

This is the ethos of the President’s Challenge ‘Start Small Dream Big’ initiative where our young ones give back to the community through simple everyday acts of care and kindness.

Launched by the Early Childhood Development Agency in 2015 with just 150 preschools, there are now 670 preschools participating in this movement. Our youngest have shown us that no one is too young to contribute to the community, and that every little effort counts.

I recently visited some of our young volunteers and was touched by how fervent the children were in their effort to make pencil holders and photo frames to raise funds for the President’s Challenge. Seemingly simple, these acts of kindness go a long way in strengthening our social fabric.

I thank all the children for joining us on this journey. I would also like to express my appreciation to the teachers, parents, and community partners for supporting our children in their meaningful endeavours. It is with your support that our children are able to embark on their journey of giving. I am confident that the ‘Start Small Dream Big’ initiative will continue to inspire kindness and generosity among Singaporeans, so that together we can build a more caring and inclusive society.

A handwritten signature in black ink, reading "Halimah Yacob".

Mdm Halimah Yacob

President of the Republic of Singapore

Message

As a nation, how we raise our children will shape Singapore. We need to provide our young with a holistic education, maximise their potential and nurture them into good citizens who know their responsibilities to family and society.

I thank the Early Childhood Development Agency for initiating the President's Challenge 'Start Small Dream Big' project. It inculcates volunteerism from a young age and encourages our children to make it a way of life. Through community projects, they show love and care for the people around them. They also learn positive values such as kindness, compassion, respect and empathy. These are building blocks for our children to lead a happy and fulfilling life.

This year, children from 670 participating preschools have collectively contributed more than a million hours of community service. They have also raised over \$250,000 in donations to various charity organisations. Their efforts exemplify the spirit of President's Challenge in helping and giving.

I commend the teachers, parents and community partners for working together to inculcate values in our little ones through 'Start Small Dream Big'. No one can do everything, but everyone can do something. All it takes is a little kindness from every one of us.

A handwritten signature in black ink, consisting of a stylized 'D' and 'L' with a long horizontal stroke extending to the right.

Mr Desmond Lee

Minister for Social and Family Development

Foreword

Quality early childhood education lays a strong foundation for our children's holistic development. It imparts skills and values they need for life. To support the holistic development of children, we launched the President's Challenge 'Start Small Dream Big' movement in 2015.

'Start Small Dream Big' creates valuable opportunities for preschools, parents and the community to work together to build character and inculcate strong values in our children through community service projects.

Over the past few years, the 'Start Small Dream Big' movement has taken root. This year, some 39,000 children from 670 preschools participated in this movement. This is almost a 5-fold increase, from 8,000 children from 150 preschools in 2015. Our children have given their time and talent to contribute to worthy community causes, ranging from helping our elderly and the disabled, to caring for our environment.

Thank you to all early childhood educators, parents, grandparents, and community partners who have supported our young ones in their 'Start Small Dream Big' projects. We look forward to our continued partnership in giving every child a good start in life!

A handwritten signature in black ink, appearing to read 'Eugene'.

Mr Eugene Leong

Chief Executive Officer
Early Childhood Development Agency

Dreaming Big with SSDB

Resource Package

Each year, the Early Childhood Development Agency (ECDA) puts together a resource package for participating 'Start Small Dream Big' centres. With contributions from partners, the resources provide pre-schools with various materials to aid in their community projects, organise their events, and spread the 'Start Small Dream Big' message to others!

Contributions from Our SSDB Partners

For Adults and Children

Orange Bucket Hats

Mascot Stickers

Pledge Cards

For Parents and Children

Parent's Brochure

Reflection Journal

For Centres and the Teachers

Classroom Hanging Mobiles

Service Learning Guide

Poster

Signboard

Virtual Launch Party

'Start Small Dream Big' this year was launched on Friday, 6 April, via Facebook @ <http://bit.ly/SSDB2018launch>. It kicked off with a welcome video by Senior Parliamentary Secretary for Social and Family Development, Assoc. Prof Muhammad Faishal Ibrahim, and a launch video featuring our 'Start Small Dream Big' mascots and children from Kindle Garden - Preschool by AWWA. The 'Start Small Dream Big' community gathered online to share photos, videos and stories of their centres celebrating their project launches with mini parties of their own!

Welcome Message by Dr Muhammad Faishal Ibrahim

Assoc Prof Muhammad Faishal Ibrahim

I am happy to welcome all the children, teachers and parents to this year's 'Start Small Dream Big' initiative! This movement encourages our young ones to care for others, and give back to the community in any way they can.

No one can do everything, but everyone can do something!

Official SSDB 2018 Launch Video

Ecda Partnerships

"Here is a secret - all dreams start small..."

Featuring our four SSDB characters who come in different shapes, sizes and colours, but all working together to help and care for others! Special thanks to our SSDB friends at Kindle Garden for being part of this year's launch video.

Livestreaming of SSDB centres by LittleLives

LittleLives was live

#SSDB2018: We are LIVE at PCF Sparkletots Preschool @ 97 for their Start Small Dream Big Virtual Launch Party!

Direct Posts & Shares from Centres, Teachers, Parents & Partners

 Singapore Kindness Movement shared an event.
5 April · 🌐

Join Early Childhood Development Agency (ECDA) in their virtual launch of this year's 'Start Small Dream Big' tomorrow at 9.00am!

Hear more about the great projects that our little pre-schoolers are doing to give back to the community. #SSDB2018

FRI, 6 APR

Start Small Dream Big 2018 Virtual Launch

Singapore

373 people interested

★ Interested

 Prabha Chan is with Roger Jegatheesan.
Friday at 11:44 PM · 🌐

Our 1st terrarium making experience. Such a lovely and exciting process! 🌱🌱
Caring for our environment, together!... Continue reading

#SSDB2018

Centres celebrate!

SSDB centres carried out their own project launches throughout the month of April! Parents also joined the launch parties to find out more about SSDB and the community projects their children would be embarking on!

Caring For Others Together!

The theme for Start Small Dream Big' 2018 is "Caring for Others Together". The aim is to inspire our young ones to contribute towards building a culture of care, consideration and contribution, through simple everyday acts of care and kindness.

Minister Desmond Lee visited My First Skool @ 10 Jurong West on 12 April 2018 to support the launch of this year's 'Start Small Dream Big'. NTUC My First Skool contributed to the 'Start Small Dream Big' movement by developing resource materials on service learning, in the form of a storybook for children. The storybook, written in the four main languages, features children learning life skills through acts of consideration and care.

Caring For My Friends!

On 13 June 2018, Senior Parliamentary Secretary Assoc Prof Muhammad Faishal Ibrahim joined the preschoolers of My First Skool @ Yishun Blk 612 in a Ramadhan iftar session with children from Pertapis Children's Home. Their 'Start Small Dream Big' project, "Tiny Hands Can Make a Big Difference" centers on the theme of "Caring for My Friends". With the support of their parents and teachers, the centre not only raised funds for the Home, but also provided enriching social experiences through meaningful interactions among the children.

President Shows Support To SSDB!

President Halimah Yacob joined the children of PCF Sparkletots @ Pioneer Blk 661B in making crafts out of paper mache, as part of their 'Start Small Dream Big' project. The project has given the preschoolers opportunities to learn and care about the environment, and at the same time, to give back to society. Together, their paper mache creations raised funds for beneficiaries of the President's Challenge!

Photos by the Ministry of Communication and Information

Loving is Caring

Chen Su Lan Methodist Children's Home (Child Care)

The school embarked on a mission to show that love is caring, partnering with Singapore Kindness Movement to facilitate activities with the elderly at Ling Kwang Home for Senior Citizens. They shopped for goodies and designed Star Cards with well-wishes for the elderly, and performed for them during the National Day celebration. They sang and danced to songs such as 'Tong Yao' and 'Rasa Sayang', and it was a memorable experience for everyone!

A warm smile is the universal language of kindness."

- William Arthur Ward

Young Entrepreneurs and Kindness Day

Cherie Hearts @ Charlton

The little Cherians planned for an Entrepreneurs Day carnival, and sold snacks, drinks and unique items to parents and family members. They raised a total of \$3,090, to be donated equally to Moonlight Home for the Aged & Handicapped, TOUCH Community Services, and World Wide Fund for Nature. They also visited TOUCH Senior Activity Centre to engage the seniors by playing games and exercising with them. One is never too young to help the less fortunate!

Spreading Cheer and Joy

Choa Chu Kang Bible Centre Kindergarten

The children kick-started their project by engaging the residents at MWS Bethany Nursing Home - Choa Chu Kang. Parents generously donated dry food items and necessities such as towels and wet wipes. The children decorated cards and packed the donations into individual gift bags, and during their visit, performed a song and dance. They had a good time interacting with the residents!

Project Gold

Citikids Edventure

With the aim to inculcate the spirit of giving and caring for the elderly, the centre identified Pacific Activity Centre @ Fajar Spring and Pacific Nursing Home to be beneficiaries of their food donation drive. For every \$8.50 donated by parents, each elderly received rice, cooking oil, sugar, salt and oats. Parents also donated other dry food items such as biscuits, milk and canned food. Together, they prepared 40 kits and distributed them door-to-door to the elderly who are chronically ill or wheelchair-bound.

Tiny Hands, Big Hearts

E-Bridge Pre-School (178 Rivervale Crescent)

The centre partnered with All Saints Home, with the focus on turning compassion into action. Children learned to interact with the elderly by engaging them in meaningful activities. Through their SSDB journey, they became more observant and aware of the people around them. They experimented with ramps to help the disabled, made up games to promote healthy lifestyle among the elderly, and wrote down their thoughts about kindness and respect.

Guardians of the S.E.A.A

Eshkol Valley @ Northstar Pte Ltd

The centre was honoured to be the first preschool to collaborate with the S.E.A. Aquarium! The children learned about the harmful effects of plastic pollution on marine life and us, and how to become advocates for healthy oceans. From there, they showed appreciation to the beach cleaners at Pasir Ris by contributing gifts for their efforts in keeping Singapore clean. The children also played their part by picking up litter on the beach!

Spreading Kindness & Love

Grow & Glow @ Blk 51 Pasir Ris Centre

Loving the elderly with acts of kindness is what the school wants to instil in the children. They organised a trip to visit the elderly at Evergreen Circle Senior Activity Centre. Parents joined the children, and one parent, who is a baker, sponsored a cake for tea break. One of the activities the children did with the elderly was colouring, and they had fun exchanging ideas and laughing together. It was a refreshing experience for everyone, especially the children!

Plant Smiles, Grow Laughter and Harvest Love

Iman Childcare (Simei) Pte Ltd

This project gave children the opportunity to show off their green thumbs as they plant various vegetables and herbs. The children then prepared special sandwiches with the vegetables they harvested, and shared them with the elderly at the senior activity centre. There were happy faces all around as the young and old spent meaningful time together. Despite the generation gap, they had a lot of fun, and children learned the importance of giving back to society!

Books and Looks

Kiddiewinkie Schoolhouse @ Grandstand

Over a course of 2 months, children, parents and staff donated clothes and books for a yard sale. The centre raised over \$900 from the sales through their collective efforts. The children then visited Jamiyah Nursing Home to deliver groceries and donate the proceeds from their yard sale. As part of SSDB's goals, they hope that they children have learned the value of kindness and compassion for others, especially after their visit to the Home.

Enriching Learning Journey at Sunlove Senior Care Centre

Kids' Star Child Development Centre (S) Pte Ltd

The children visited Sunlove Senior Care Centre @ Ang Mo Kio (Dementia) and discovered how the centre is similar to the childcare centre they attend, except that seniors who attend here daily do activities and exercises to improve their health. The children tried out the equipment at the centre, and entertained the seniors with their singing and dancing. The children were happy to cheer up the seniors, and were enthusiastic to perform for them again!

Little Entrepreneur Programme

Kinderland Preschool @ Ministry of Manpower

The children partnered with Lions Befrienders Service Association (Singapore) to raise funds for the seniors. They built their ideas around their Simple Machines project, and designed wooden pieces with unique paintings to create beautiful key holders. Parents showed their support for their fund-raising event, and the kids learnt that through joint efforts, great dreams can be achieved. Even at a young age, they can definitely do their part to contribute to society!

The Act of Appreciation Starts Young

Kinderyears Childcare & Development Centre

This project kick-started with a discussion on how the children wanted to show their appreciation for the community helpers around their neighbourhood. They decided to make cards with messages expressing gratitude, and “Thank you” gift bags to distribute during the centre’s National Day celebration. This small project certainly made the children proud of their contributions!

Don't forget, a person's greatest emotional need is to feel appreciated.

– H. Jackson Brown Jr.

Art Experience with Friends from AWWA

MOE Kindergarten @ Springdale

With the understanding that art promotes creativity, teamwork and dedication, the teachers planned an art experience for the children at MOE Kindergarten @ Springdale and AWWA @ Lorong Napiri. The MK children facilitated the session by providing and sharing the materials with their AWWA friends, and gave praises and encouraging words to them. The art experience ended with hugs and words of appreciation!

“Every child is an artist.” – Picasso

Caring for People with Visual Impairment

MOE Kindergarten @ Punggol Green

The school partnered with the Singapore Association of the Visually Handicapped, iC2 Prehouse, and Compass One Shopping Centre for their project on caring for people with visual impairment. Children learned about ‘Touch Art’, which equips the visually impaired with skills to produce handicrafts, and made braille books for visually impaired kids. With parents’ contributions, the school raised up to 20 boxes of items for visually impaired persons in need!

Food Bank Donation

My First Skool @ Jurong West Blk 648C

With the donations raised from their fiesta night bazaar event, the centre contributed to the Food Bank. The children and parents packed and sorted all the goodies into boxes, and it gave an opportunity for the children to understand more about the needy in our society. Children also learned to look for the 'halal' logo on food items, and expiry dates on the packaging.

Uncle Mamoon's Secrets to Keeping the Neighbourhood Clean!

My First Skool @ Pasir Ris 1

Before embarking on their project, the children reflected on their understanding of what a community cleaner does. Their community cleaner, Uncle Mamoon, then took them on a walk around the neighbourhood and showed them how he keeps it clean. He also shared the joys, challenges and sacrifices that his job entails. The children helped by picking up litter, and gave him a token for his dedication in keeping the neighbourhood clean. They now have a new-found respect and appreciation towards cleaners!

Small Hearts Warm the World

MY World @ Hougang

Using their creative juices and little fingers, the children created pebble art as part of their fundraising efforts for the elderly at Lee Ah Mooi Old Age Home. Parents donated generously through the sale of the pebble art. Funds raised went to the purchase of food and medical supplies for the elderly at the Home. The children learned that even though they are young, they could bring joy and love to others. May the spirit of love continue to stay in their hearts and spread to people around them!

Love & Share Charity Hongbao Drive

Newton Kindergarten

As part of their effort to show love and compassion towards the needy and less fortunate, the children saved up their 'ang pow' money collected during Chinese New Year. Each child brought home a container to put their money in, and parent volunteers, staff, and teachers gathered to count the collection from 242 children. Along with funds raised at a fun-filled Family Carnival, the school raised a total of \$11,342.28 for the President's Challenge!

Inter-generational Bonding with Seniors Through Terrarium Making

Nurturestars @ SAFRA Punggol

As part of their June holiday programme, the centre collaborated with MindCare Senior Activity Centre, which provides mental health support for the community. The aim was to connect the young and old through activities, and share experiences as well as learn skills from each other. Parent volunteers participated by helping with a terrarium-building activity. Through this project, the children learned values such as love, kindness, empathy and respect.

Kindness Day for Community Workers

Our Juniors' Schoolhouse @ Tanjong Katong

In conjunction with Kindness Day, everyone in Our Juniors' Schoolhouse helped to pack a welfare token for people who contribute to the community. The children discussed about how each item can benefit the recipient, and gave out the goody bags to individuals such as rubbish collectors, cleaners, security guards, doctors, postman and gardeners. It was also a good family bonding time with parents, and together, smiles were spread in miles!

Mission with Love

PCF Sparkletots Preschool

@ Ang Mo Kio - Hougang Blk 929 (KN)

In collaboration with Soles4Souls, the centre hosted a shoe drive to create awareness for the needy in developing countries. The children had a learning journey to the collection warehouse and were impressed by the amount of used and new shoes to be donated worldwide. The school engaged parents and the neighbourhood to donate used shoes. The project allowed children to take charge of doing something meaningful for society.

Little Hands with Big Hearts

PCF Sparkletots Preschool

@ Clementi Blk 330, Blk 462A & Blk 420A

Three PCF branches combined efforts in a project to create awareness for under-privileged families in the community. Children were given a take-home kit task to do with their parents, which encouraged them to assist in simple household chores. For each good deed, parents awarded their child with points which were converted to cash amounts. These were used to purchase grocery items for a hamper, which they presented to the children at Children's Wishing Well!

Ah Gongs Ah Mahs - Our Treasures

PCF Sparkletots Preschool @ Yew Tee Blk 682 (KN)

For their project to promote inter-generational bonding, the children planned 20 sessions over a period of 6 months with the seniors at Sparkle Care @ Yew Tee Blk 625. Among the activities they did with the elderly were morning exercises, games, karaoke, craft-making, music and movement, and celebrations. The relationship between the Ah Gongs and Ah Mahs with the children grew from shyness to playfulness, and they are happy to spend time together!

A Little Spark of Kindness and Thoughtful Helping Hands

PCF Sparkletots Preschool @ Nanyang Blk 934

This project encouraged children to show kindness, care and thoughtfulness to less fortunate children. The National Library Board conducted a sharing session on kindness through story-telling, and children raised funds for Children's Aid Society's Melrose Home by redesigning items made from old uniforms. With the Parent Support Group, they worked together to pack and deliver donations to the Home.

"We start small but our dreams are to help more" – K2A Inventiveness

Little Crafters of PCS AMK

**Presbyterian Community Services
@ Ang Mo Kio Child Care Centre**

“How can you save the environment?”

The children brainstormed and decided to start by recycling everyday materials, such as newspapers, plastic bottles and tissue boxes. They were excited at the challenge to create artwork with the materials collected, and sell them for a good cause. With the great support from parents, the centre raised donations to a charity organisation, Daughters of Tomorrow, which builds livelihoods for women in need.

Kindness On Board

Skool4Kidz @ Yishun Orchid Spring

“How will you show kindness on the bus?”

This was a question the children thought about as they engaged in a dramatic play about kindness on public transport. Children came up with different ways to help others, such as giving up their seats to the elderly, and mothers with babies. They also remembered to say ‘thank you’ to the bus driver. These may be small deeds but they show a child’s big heart. Small acts of kindness will never be wasted when it is appreciated!

“No act of kindness, no matter how small, is ever wasted.” – Aesop

Little Arborists

St. James' Church Kindergarten (Harding)

The children were inspired by their discovery that roots are linked by networks, and their trees can help their neighbours' by sharing nutrients. Just like trees, we can learn to care for others. They decided to repot little trees for a charity auction, and sold them to raise funds for the needy. Together, we can help our community!

Appreciating Everyday Heroes in the Community

Star Learners @ Pasir Ris

In the month of June, the children showed appreciation to everyday heroes in their community. They decided to celebrate the zookeepers in Singapore, librarians, and janitors. The children suggested giving out small tokens such as cards, a goodie basket, and cookies. On their trip to the zoo, they chased after the zookeepers to present them with the packages. One of them was overwhelmed with emotions, while another invited the little ones to take a photo with the elephants they were caring for!

Sharing is Caring

Sunshine Kids Care Centre @ Tampines

Through the generosity of the centre's parents, the children were able to collect many food items for the elderly at Kheng Chiu Happy Lodge. The bus company that the centre usually charts buses from, aided them by providing free bus service to the elder care centre. The children made a 'thank you' card for the bus driver, and the elderly at the lodge were given a big basket of handmade flowers.

Meals-on-Wheels with THC

TOUCH Child Care (Clementi)

Children collaborated with TOUCH Home Care (THC) and TOUCH Senior Activity Centre to care for the elderly. They participated in the Meals-on-Wheels programme, where volunteers deliver meals to the stay-home and needy elderly residing around Toa Payoh estate. Before embarking on their mission, staff of THC conducted a workshop to enhance the children's understanding of and empathy towards the elderly. May they continue to care for the needy elderly!

Our Participating Centres

Academy Kidz Inc Pte Ltd

Acekidz @ Community

Acekidz @ Jurong Pte Ltd

Acekidz @ Lakevista Pte Ltd

Acekidz @ SG Pte Ltd

Acekidz @ Work Pte Ltd

AceKidz Creative Educare

Active Learners Child Care Pte Ltd

Agape Child Care (CCK) Pte Ltd

Agape Child Care (JW) Pte Ltd

Agape Little Uni @ Cecil

Agape Little Uni @ Central

Agape Little Uni @ Clementi

Agape Little Uni @ Commonwealth

Agape Little Uni @ Kallang

Agape Little Uni @ Sengkang

Agape Little Uni @ Upper Serangoon

Agape Little Uni@ Compassvale

Al-Nasry @ Jurong West

Al-Nasry @ Sengkang South Kindergarten

Ang Mo Kio Methodist Church Kindergarten

Angel Care Centre Pte Ltd

Appleland Montessori Childcare Centre

Arts Kidz Pre-School

Averbel Child Development Centre Pte Ltd

Bedok Methodist Church Kindergarten

Bethany Child Care Centre

Bethel Day Care Centre

Bethlehem Educare Centre

BeyondTalent (Eden) Compassvale Limited

BibiNogs Preschool K.A. Pte Ltd

Big Apple Child Care And Development Centre

Bleu Castle Montessori Child Care Centre

Blossom Creative Centre

Blossom Discovery Centre

Blossom Educare Centre

Blossom Glittering Campus Pte Ltd

Bright Juniors @ Bishan Blk 140

Bright Juniors Pte Ltd

Bright Juniors Pte Ltd - Serangoon Central

Bright Sparks Childcare

Brilliant Tots @ Serangoon

Brilliant Tots Infant and Childcare

Brilliant Tots Pte Ltd (Jurong West)

British Council (Singapore) Pre-school

Bubblesland Playhouse Pte Ltd

Busy Bees Singapore Pte Ltd (Small Wonder @ Serangoon North)

Callidus Preschool

Calvary Baptist Kindergarten

Carpe Diem @ Hilltop

Carpe Diem Juniors Pte Ltd

Carpe Diem Kids Academy @ Watten Pte Ltd

Carpe Diem Kinder Ace Pte Ltd

Carpe Diem Little Green House

Carpe Diem Mi Preschool Pte Ltd

Carpe Diem Mi Schoolhouse Pte Ltd

Carpe Diem Schoolhouse Pte Ltd

Carpe Diem Springs Pte Ltd

Carpe Diem Young Hearts Pte Ltd

Carpe Diem Young Joy Pte Ltd

Carpe Diem Young Minds Pte Ltd

Cedan Kindergarten

Champkids Academy Pte Ltd at 888 Plaza

Champz School House Pte Ltd

Changi General Hospital Childcare Centre

Chappie Tots Center Pte Ltd

Chen Su Lan Methodist Children's Home (Child Care Centre)

Cherie Hearts @ Charlton Pte Ltd

Cherie Hearts @ Eastgate Pte Ltd

Cherie Hearts @ Upper Thomson

Cherie Hearts Discoveryland Pte Ltd

Cherie Hearts Holdings Pte Ltd - Kim Keat

Cherie Hearts Justkidz Pte Ltd

Cherie Hearts Kids-At-Play Pte Ltd

Cherie Hearts Kidz Campus Pte Ltd (Pasir Ris Elias Mall)

Cherie Hearts Little Angels Pte Ltd

Cherie Hearts Nurtureloft Pte Ltd

Child's Atelier Pte Ltd

Childhood Builder Preschool Pte Ltd

Children's Cove Preschool Pte Ltd

Children's Cove Pte Ltd

Choa Chu Kang Bible Centre Kindergarten

Citikids Academy Pte Ltd

Citikids Edventure

Clementi Woods Kindergarten LLP

Creative Thinkers Preschool

Creativeland Childcare & Development Centre @ Admiralty Pte Ltd

Creativeland Childcare & Development Centre @ Crescent Pte Ltd

Creativeland Childcare & Development Centre @ Yew Tee Pte Ltd

Cuddle Kids Playhouse Pte Ltd

E-Bridge Pre-School @ 116A Rivervale Drive

E-Bridge Pre-School @ 17 Circuit Road

E-Bridge Pre-School @ 178 Rivervale Crescent

E-Bridge Pre-School @ 615B Edgefield Plains

E-Bridge Pre-School @ Blk 670 Edgefield Plains

E-Bridge Pre-school @ Hougang Meadow	Grace Child Development Centre	Island Playhouse-Child Development Centre Pte Ltd	Kiddiwinkie Schoolhouse @ Braddell	Development Centre @ Yishun
Edelweiss Kindergarten Sembawang Presbyterian Church	Greenland Childcare @ Kallang Bahru	Islander Preschool by Etonhouse	Kiddiwinkie Schoolhouse @ Cactus	KidzMonte Child Development Centre
Educa-Zion Group Pte Ltd	Greenland Childcare @ Punggol Pte Ltd	Iyad Perdaus Child Development	Kiddiwinkie Schoolhouse @ Grandstand	Kinderland Kindergarten @ Serangoon
ELFA Preschool	Greenland ChildCare @ Sumang Walk	Jamiyah Childcare Centre	Kiddiwinkie Schoolhouse @ Lavender	Kinderland Kindergarten @ Woodlands Civic Centre
EQ-Learners Educare Pte Ltd	Grow & Glow @ Pasir Ris 51 Centre	Jamiyah Kindergarten	Kiddiwinkie Schoolhouse @ Newton	Kinderland Preschool @ Choa Chu Kang EQ Educare
Eshkol Valley @ Gospel Light Pte Ltd	Hamilton Preschool	Jenius Kindergarten @ Hougang	Kiddiwinkie Schoolhouse @ Novena	Kinderland Preschool @ Hougang
Eshkol Valley @ Northstar Pte Ltd	Hampton Pre-School (Bishan)	Jenius Kindergarten @ Kovan	Kiddiwinkie Schoolhouse @ Upper Bukit Timah	Kinderland Preschool @ Marine Parade
EtonHouse Pre School Pte Ltd	Happy Town Childcare Centre	Jessin Kindergarten	Kids' Kingdom Child Development & Learning Centre	Kinderland Preschool @ Ministry of Education
EtonHouse Pre-School (223@Mountbatten)	Haven SchoolHouse @ Bahagia	JHS Montessori Kindergarten	Kids' Star Child Development Centre (S) Pte Ltd	Kinderland Preschool @ Ministry of Manpower
Etonhouse Pre-School (Newton)	Healthy Start Child Development Centre	Just Kids @ Bukit Panjang Pte Ltd	KidsKingdom Pte Ltd	Kinderland Preschool @ Ministry of National Development
Etonhouse Research International Pre-School	Hope Community Kindergarten (Choa Chu Kang)	Just Kids @ Choa Chu Kang Pte Ltd	Kidz Meadow Childcare & Development Centre @ Buangkok Crescent	Kinderland Preschool @ Pandan Valley
Evangel Kindergarten	I-Inspire International Preschool	Just Kids @ Jurong Pte Ltd	Kidz Meadow Childcare & Development Centre @ Buangkok Ridge	Kinderland Preschool @ Revenue House
Faith Kindergarten	Ichiban Montessori Childcare Centre (Segar) Pte Ltd	Just Kids @ Jurong West Pte Ltd	Kidz Meadow Childcare & Development Centre @ Jurong West	Kinderland Preschool @ Woodlands Civic Centre
Foochow Methodist Church Kindergarten	iKIDs World Pte Ltd	Just Kids @ Marine Parade Pte Ltd		Kinderland Preschool @ Woodlands Mart
Global Child Development Centre @ Tampines	Ilham Childcare (Jurong) Pte Ltd	Just Kids @ Taman Jurong Pte Ltd		Kinderland Preschool @ Yio Chu Kang
Global Tots @ Admiralty Pte Ltd	Ilham Childcare (Kaki Bukit East) Pte Ltd	Just Kids @ Tampines Pte Ltd		Kindertown Educare Pte Ltd
Global Tots @ Braddell Pte Ltd	Iman Childcare (Bukit Batok) Pte Ltd	Just Kids @ Woodlands Pte Ltd		Kinderyears Childcare & Development Centre
Global Tots @ Sembawang Pte Ltd	Iman Childcare (Jurong) Pte Ltd	Just Kids @ Yishun Pte Ltd		Kindle Garden Preschool by AWWA
Global Tots Preschool @ Holland	Iman Childcare (Pasir Ris) Pte Ltd	Just Kids Learning Place		
Global Tots Preschool @ Mountbatten	Iman Childcare (Simei) Pte Ltd	Kampong Kapor Methodist Church Kindergarten		
Good Shepherd Convent Kindergarten	Iman Kindergarten (Yishun) Pte Ltd	Kanooka School House Pte Ltd		

LEAP KIDS Preschool @ Jalan Lana Pte. Ltd	Little Footprints Preschool @ Punggol Beach	Little Petals Preschool Pte Ltd	Modern Montessori Childcare & Development Centre Pte Ltd	My First Skool @ 10 Jurong West Street 65
Learning Hub @ Graceland Pte Ltd	Little Footprints Preschool @ Sims	Little Preschool Pte Ltd	Modern Montessori Kindergarten	My First Skool @ 153 Rivervale Crescent
Learning Vision @ Biopolis	Little Footprints Preschool @ St. Anne's	Little Treasures Childcare (Macpherson) Pte Ltd	Modern Montessori Preschool @ Bright Hill Drive	My First Skool @ 333 Kang Ching Road
Learning Vision @ Fusionopolis (Solaris)	Little Footprints Preschool @ Teban Garden	Little Treasures Childcare (Woodlands Circle) Pte Ltd	Modern Montessori Preschool @ Woodlands	My First Skool @ 451B Seng Kang West Way
Learning Vision @ Hwa Chong	Little Footprints Preschool @ Thomson	Little Treasures Childcare (Woodlands) Pte Ltd	Modern Montessori Preschool Centre (Canberra Branch)	My First Skool @ 487 Segar Rd
Learning Vision @ Nanyang Polytechnic	Little Footprints Preschool @ Ubi Pte Ltd	Little World Child Care and Development Centre Pte Ltd	MOE Kindergarten @ Blangah Rise	My First Skool @ 505 Yung An Road
Learning Vision @ NTU	Little Footprints Preschool @ West Coast	LoveShine Childcare Pte Ltd	MOE Kindergarten @ Dazhong	My First Skool @ 601 Ang Mo Kio Avenue 5
Learning Vision @ NUHS	Little Footprints Preschool @ Woodgrove	LoveShine Montessori Schoolhouse Pte Ltd	MOE Kindergarten @ Fernvale Link	My First Skool @ 682B Edgedale Plains
Learning Vision @ The Grassroots' Club	Little Footprints Preschool @ Woodlands	Lucas Children Academy	MOE Kindergarten @ Northoaks	My First Skool @ Admiralty Link
Learning Vision @ Work (Gentle Road)	Little Footprints Preschool @ Yishun 366	Lumiere Montessori House	MOE Kindergarten @ Punggol Green	My First Skool @ Bishan Blk 236
Learning Vision @ Work NCS	Little Footprints Preschool @ Yishun 388	Mahad Al-Nasry Kindergarten @ Sengkang	MOE Kindergarten @ Springdale	My First Skool @ Blk 101 Rivervale Walk
Learning Vision @ Work Pte Ltd	Little Footprints Preschool @ Yishun 701A	Mahad Al-Nasry Kindergarten @ Tampines	MOE Kindergarten @ Westwood	My First Skool @ Blk 137 Jalan Bukit Merah
Learning Vision @ Work Pte Ltd - Changi Airport	Little Green House @ Serangoon 553	Maris Kidz Schoolhouse	Moral Child Development Centre (Chee Hoon Kog)	My First Skool @ Blk 14 Toa Payoh
Learning Vision @ Work Pte Ltd (Kent Ridge)	Little Green House @ Woodlands	Methodist Church of the Incarnation Kindergarten	Moriah Schoolhouse LLP	My First Skool @ Blk 153 Bishan
Learning Vision @ Work Pte Ltd (Vista Point)	Little Green House @ Yishun	MindChamps Preschool @ Holland V	MRC Kindergarten (Serangoon North)	My First Skool @ Blk 18 Marine Terrace
Les Petits Gaulois	Little Kinder Montessori	MindChamps Preschool @ Upper Thomson	MRC Kindergarten (Yishun South)	My First Skool @ Blk 183 Edgefield Plains
Little Dolphins Playskool @ Clementi	Little Mighty Me Pte Ltd	Mini World Child Care & Development Centre Pte Ltd	Mujahidin Mosque Kindergarten	My First Skool @ Blk 208 Choa Chu Kang Central
Little Footprints Preschool @ Ang Mo Kio			Mulberry Learning Centre (Woodlands)	My First Skool @ Blk 209 Ang Mo Kio
Little Footprints Preschool @ Balestier				My First Skool @ Blk 209A Punggol Place
Little Footprints Preschool @ Punggol				

My First Skool @ BLK
211 Jurong East

My First Skool @ Blk
212 Choa Chu Kang
Central

My First Skool @ Blk
229 Ang Mo Kio

My First Skool @ Blk
235 Bukit Panjang

My First Skool @ Blk
236 Toa Payoh Lor 1

My First Skool @ Blk
245 Bishan

My First Skool @ Blk
248 Kim Keat Link

My First Skool @ Blk
302B Anchorvale Link

My First Skool @ Blk
306A Punggol Place

My First Skool @ Blk
312C Sumang Link

My First Skool @ Blk
329 Ang Mo Kio

My First Skool @ Blk
331 Sembawang Close

My First Skool @ Blk
339 Clementi

My First Skool @ Blk
347 Woodlands

My First Skool @ Blk
409 Jurong West

My First Skool @ Blk
419 Bedok North

My First Skool @ Blk
423 Yishun

My First Skool @ Blk
428 Clementi Ave 3

My First Skool @ Blk
487C Tampines

My First Skool @ Blk
49 Whampoa South

My First Skool @ Blk
509B Yishun Ave 4

My First Skool @ Blk
518 Jurong West

My First Skool @ Blk
524C Pasir Ris

My First Skool @ Blk
568 Pasir Ris St 51

My First Skool @ Blk
66 Kallang Bahru

My First Skool @ Blk
671 Jurong West

My First Skool @ Blk
678 Woodlands

My First Skool @ Blk
688C Woodlands

My First Skool @ Blk
698C Jurong West

My First Skool @ Blk
742 Woodlands Circle

My First Skool @ Blk
815A Choa Chu Kang
Ave 7

My First Skool @ Block
269 Compassvale Link

My First Skool @ Block
528 Hougang

My First Skool @ Boon
Lay Community Club

My First Skool @ Boon
Lay Drive 180B

My First Skool @ Bukit
Batok East Community
Club Level 4

My First Skool @
Canberra

My First Skool @ Chin
Swee

My First Skool @ Fajar

My First Skool @
Holland Drive

My First Skool @
Jurong West Blk 756

My First Skool @ JW4

My First Skool @
Parkway Parade

My First Skool @ Pasir
Ris

My First Skool @ Pasir
Ris 4 Centre

My First Skool @ Pasir
Ris Blk 234/487/486

My First Skool @
Punggol Field PC2

My First Skool @
Sembawang Shopping
Centre

My First Skool @ Senja
Blk 654

My First Skool @
Serangoon North

My First Skool @
Strathmore Ave

My First Skool @
Tanjong Pagar

My First Skool @ Telok
Blangah

My First Skool @ Toa
Payoh Blk 219

My First Skool @
Westgate

My First Skool @
Woodlands 1 Blk 848

My First Skool @
Woodlands 2

My First Skool @ Yew
Tee Centre

My First Skool @
Yishun Blk 612

My First Skool @
Yishun Blk 796A

My Jolly Educare Pte
Ltd

My Kiddie Klubhouse
Pte Ltd

My Little Campus @
Bedok Reservoir

My Little Treasure
International Preschool

MY World @ Boon
Keng

MY World @ Bukit
Panjang

MY World @ Hougang

MY World @ Kang
Ching

MY World @ Punggol
Edge

MY World @
Sembawang Drive

MY World @ Tampines
Changkat

MY World @ Tenteram
Peak

MY World @ Yishun

MY World @ Yishun
Northland

MY World @ Yishun
Palm Breeze

Newton Kindergarten

Noah's Ark Childcare
and Development
Centre

Nobleland Arts N
Learning Place @
Bishan Pte Ltd

Nobleland Arts N
Learning Place @
Clementi Pte Ltd

Nobleland Arts N
Learning Place @
Punggol

Nobleland Arts N
Learning Place @
Waterway Pte Ltd

NurtureStars Preschool
@ SAFRA Jurong

NurtureStars Preschool
@ SAFRA Mount Faber

NurtureStars Preschool
@ SAFRA Punggol

NurtureStars Preschool
@ SAFRA Tampines

NurtureStars Preschool
@ SAFRA Toa Payoh

NurtureStars Preschool
@ SAFRA Yishun

Our Juniors
Schoolhouse @ Choa
Chu Kang

Our Juniors
Schoolhouse @
Tanjong Katong

Pariposa Preschool

Pat's Schoolhouse Pte
Ltd (Mt. Sinai Drive)

Pat's Schoolhouse Pte
Ltd (Tanglin)

Paya Lebar Methodist
Church Covenant
Kindergarten

PCF Sparkletots KCare
Centre @ Westwood

PCF Sparkletots
Preschool @ Radin
Mas 70A (KN)

PCF Sparkletots
Preschool @ Admiralty
Blk 571B

PCF Sparkletots
Preschool @ Admiralty
Blk 585

PCF Sparkletots
Preschool @ Ang Mo
Kio-Hougang Blk 642

PCF Sparkletots
Preschool @ Ang Mo
Kio-Hougang Blk 929

PCF Sparkletots
Preschool @ Ang Mo
Kio-Hougang Blk 970

PCF Sparkletots
Preschool @ Ayer
Rajah Blk 41

PCF Sparkletots
Preschool @ Ayer
Rajah Blk 48

PCF Sparkletots
Preschool @ Bedok
Blk 30

PCF Sparkletots
Preschool @ Bedok
Reservoir-Punggol Blk
470C (CC)

PCF Sparkletots
Preschool @ Bedok
Reservoir-Punggol Blk
475C (DS)

PCF Sparkletots
Preschool @ Bedok
Reservoir-Punggol
BLK 508

PCF Sparkletots
Preschool @ Bedok
Reservoir-Punggol Blk
713 (KN)

PCF Sparkletots
Preschool @ Bishan
East Thomson Blk 144
(KN)

PCF Sparkletots
Preschool @ Bishan
East-Thomson Blk 181
(CC)

PCF Sparkletots
Preschool @ Bishan
East-Thomson Blk 197
(KN)

PCF Sparkletots
Preschool @ Bishan
North Blk 219

PCF Sparkletots
Preschool @ Bishan
North Blk 231

PCF Sparkletots
Preschool @ Bishan
North Blk 257

PCF Sparkletots
Preschool @ Bishan
North Blk 409 (CC)

PCF Sparkletots
Preschool @ Boon Lay
Blk 627 (CC)

PCF Sparkletots
Preschool @ Braddell
Heights Blk 246-235

PCF Sparkletots
Preschool @ Braddell
Heights Blk 307

PCF Sparkletots
Preschool @ Braddell
Heights Blk 417

PCF Sparkletots
Preschool @ Bukit
Batok 148

PCF Sparkletots
Preschool @ Bukit
Batok Blk 178

PCF Sparkletots
Preschool @ Bukit
Batok East

PCF Sparkletots
Preschool @ Bukit
Batok East Blk 241
(KN)

PCF Sparkletots
Preschool @ Bukit
Batok East Blk 271
(CC)

PCF Sparkletots
Preschool @ Bukit
Batok East Blk 289G

PCF Sparkletots
Preschool @ Bukit
Gombak 395A

PCF Sparkletots
Preschool @ Bukit
Gombak Blk 512 (CC)

PCF Sparkletots
Preschool @ Bukit
Gombak Blk 535 (DS)

PCF Sparkletots
Preschool @ Bukit
Panjang Blk 412

PCF Sparkletots
Preschool @ Bukit
Timah Blk 12 (CC)

PCF Sparkletots
Preschool @ Bukit
Timah Blk 207

PCF Sparkletots
Preschool @ Bukit
Timah Block 305

PCF Sparkletots
Preschool @ Buona
Vista Blk 54

PCF Sparkletots
Preschool @ Canberra
487

PCF Sparkletots
Preschool @ Canberra
Blk 330

PCF Sparkletots
Preschool @ Canberra
Blk 337 (CC)

PCF Sparkletots
Preschool @ Canberra
Blk 413 (CC)

PCF Sparkletots
Preschool @ Canberra
Blk 468D

PCF Sparkletots
Preschool @ Cashew
Blk 183

PCF Sparkletots
Preschool @ Cashew
Blk 545

PCF Sparkletots
Preschool @ Changi
Simei Blk 119

PCF Sparkletots
Preschool @ Changi
Simei Blk 131

PCF Sparkletots
Preschool @ Changi
Simei Blk 233 (CC)

PCF Sparkletots
Preschool @ Cheng
San-Seletar Blk 435
(KN)

PCF Sparkletots
Preschool @ Chong
Pang Blk 107

PCF Sparkletots
Preschool @ Chong
Pang Blk 115B

PCF Sparkletots
Preschool @ Chong
Pang Blk 277

PCF Sparkletots
Preschool @ Chong
Pang Blk 288

PCF Sparkletots
Preschool @ Chua Chu
Kang 123

PCF Sparkletots
Preschool @ Chua Chu
Kang Blk 3 (CC)

PCF Sparkletots
Preschool @ Clementi
420A (CC)

PCF Sparkletots
Preschool @ Clementi
Blk 330 (DS)

PCF Sparkletots
Preschool @ Clementi
Blk 462A

PCF Sparkletots
Preschool @ Eunos
Blk 134

PCF Sparkletots
Preschool @ Eunos Blk
616 (KN)

PCF Sparkletots
Preschool @ Eunos Blk
620 (CC)

PCF Sparkletots
Preschool @ Eunos Blk
629

PCF Sparkletots
Preschool @ Fengshan
Blk 115

PCF Sparkletots
Preschool @ Gambas
Blk 446 (CC)

PCF Sparkletots
Preschool @ Geylang
Serai Blk 11

PCF Sparkletots
Preschool @ Geylang
Serai Blk 14

PCF Sparkletots
Preschool @ Geylang
Serai Blk 412 (CC)

PCF Sparkletots
Preschool @
Henderson-Dawson
Blk 59 (CC)

PCF Sparkletots
Preschool @ Hong Kah
North Blk 345

PCF Sparkletots
Preschool @ Hong Kah
North Blk 419

PCF Sparkletots
Preschool @ Hong Kah
North Blk 750 (KN)

PCF Sparkletots
Preschool @ Hougang
Blk 328

PCF Sparkletots
Preschool @ Jurong
Central Blk 404 (CC)

PCF Sparkletots
Preschool @ Jurong
Spring Blk 455

PCF Sparkletots
Preschool @ Jurong
Spring Blk 465 (KN)

PCF Sparkletots
Preschool @ Jurong
Spring Blk 527 (DS)

PCF Sparkletots
Preschool @ Jurong
Spring Blk 553

PCF Sparkletots Preschool @ Kaki Bukit Blk 525	PCF Sparkletots Preschool @ Kembangan Chai Chee Blk 32	PCF Sparkletots Preschool @ Moulmein-Cairnhill Blk 10 (DS)	PCF Sparkletots Preschool @ Punggol Coast Blk 602	PCF Sparkletots Preschool @ Sembawang Blk 504A
PCF Sparkletots Preschool @ Kaki Bukit Blk 526	PCF Sparkletots Preschool @ Kembangan Chai Chee Blk 341	PCF Sparkletots Preschool @ Mountbatten Blk 51 (KN)	PCF Sparkletots Preschool @ Punggol East Blk 123A	PCF Sparkletots Preschool @ Sembawang Blk 780D
PCF Sparkletots Preschool @ Kampong Chai Chee Blk 131	PCF Sparkletots Preschool @ Kolam Ayer Blk 12	PCF Sparkletots Preschool @ Nanyang Blk 922 (CC)	PCF Sparkletots Preschool @ Punggol East Blk 143 (KN)	PCF Sparkletots Preschool @ Sembawang Blk 789
PCF Sparkletots Preschool @ Kampong Chai Chee Blk 135 (KN)	PCF Sparkletots Preschool @ Kolam Ayer Blk 39	PCF Sparkletots Preschool @ Nanyang Blk 934 (KN)	PCF Sparkletots Preschool @ Punggol East Blk 187B	PCF Sparkletots Preschool @ Sengkang Central Blk 206A
PCF Sparkletots Preschool @ Kampong Chai Chee Blk 409 (CC)	PCF Sparkletots Preschool @ Kreta Ayer-Kim Seng Blk 79	PCF Sparkletots Preschool @ Nee Soon South Blk 879	PCF Sparkletots Preschool @ Punggol East Blk 194	PCF Sparkletots Preschool @ Sengkang Central Blk 208 (CC)
PCF Sparkletots Preschool @ Kampong Chai Chee Blk 424 (CC)	PCF Sparkletots Preschool @ Limbang Blk 543 (KN)	PCF Sparkletots Preschool @ Pasir Ris Block 412	PCF Sparkletots Preschool @ Punggol North Blk 105D	PCF Sparkletots Preschool @ Sengkang Central Blk 210
PCF Sparkletots Preschool @ Kampong Chai Chee Blk 775 (KN)	PCF Sparkletots Preschool @ Limbang Blk 567 (CC)	PCF Sparkletots Preschool @ Pasir Ris East Blk 216 (KN)	PCF Sparkletots Preschool @ Punggol North Blk 171C	PCF Sparkletots Preschool @ Sengkang Central Blk 262A
PCF Sparkletots Preschool @ Keat Hong Blk 353	PCF Sparkletots Preschool @ MacPherson Blk 1	PCF Sparkletots Preschool @ Pasir Ris West Blk 517 (KN)	PCF Sparkletots Preschool @ Punggol North Blk 172B	PCF Sparkletots Preschool @ Sengkang Central Blk 270
PCF Sparkletots Preschool @ Keat Hong Blk 411	PCF Sparkletots Preschool @ MacPherson Blk 108	PCF Sparkletots Preschool @ Pasir Ris West Blk 650 (CC)	PCF Sparkletots Preschool @ Punggol North Blk 622C	PCF Sparkletots Preschool @ Sengkang Central Blk 292B
PCF Sparkletots Preschool @ Kebun Baru Blk 109	PCF Sparkletots Preschool @ MacPherson Blk 54	PCF Sparkletots Preschool @ Paya Lebar Blk 23	PCF Sparkletots Preschool @ Punggol West Blk 271A	PCF Sparkletots Preschool @ Sengkang South Blk 441B (CC)
PCF Sparkletots Preschool @ Kebun Baru Blk 172	PCF Sparkletots Preschool @ Marsiling	PCF Sparkletots Preschool @ Pioneer Blk 661B	PCF Sparkletots Preschool @ Punggol West Blk 308B	PCF Sparkletots Preschool @ Sengkang South Blk 443 (KN)
PCF Sparkletots Preschool @ Kebun Baru Blk 180	PCF Sparkletots Preschool @ Marsiling Blk 302 (KN)	PCF Sparkletots Preschool @ Pioneer Blk 662B	PCF Sparkletots Preschool @ Queenstown Blk 365 (CC)	PCF Sparkletots Preschool @ Serangoon Blk 125 (KN)
PCF Sparkletots Preschool @ Kebun Baru Blk 260B (CC)	PCF Sparkletots Preschool @ Marsiling BLK 32	PCF Sparkletots Preschool @ Pioneer Blk 665A (KN)	PCF Sparkletots Preschool @ Queenstown Blk 53A	PCF Sparkletots Preschool @ Serangoon Blk 141 (CC)
PCF Sparkletots Preschool @ Kembangan Chai Chee Blk 116 (DS)	PCF Sparkletots Preschool @ Marsiling Blk 334 (CC)	PCF Sparkletots Preschool @ Pioneer BLK 987D	PCF Sparkletots Preschool @ Radin Mas Blk 18 (CC)	PCF Sparkletots Preschool @ Siglap Blk 170
	PCF Sparkletots Preschool @ Marsiling Blk 339 (CC)		PCF Sparkletots Preschool @ Radin Mas Blk 21 (KN)	PCF Sparkletots Preschool @ Siglap Blk 172

PCF Sparkletots Preschool @ Tampines Central Block 868A	PCF Sparkletots Preschool @ Tanjong Pagar-Tiong Bahru Blk 130	PCF Sparkletots Preschool @ Toa Payoh East-Novena Blk 247	PCF Sparkletots Preschool @ Yew Tee Blk 608	PPIS Child Development Centre - Jurong
PCF Sparkletots Preschool @ Tampines Changkat (Blk 273)	PCF Sparkletots Preschool @ Tanjong Pagar-Tiong Bahru Blk 1E (KN)	PCF Sparkletots Preschool @ Toa Payoh West-Balestier Blk 45	PCF Sparkletots Preschool @ Yew Tee Blk 682	PPIS Child Development Centre - Jurong 2
PCF Sparkletots Preschool @ Tampines Changkat Blk 122 (CC)	PCF Sparkletots Preschool @ Teck Ghee Blk 310A (CC)	PCF Sparkletots Preschool @ Toa Payoh-Novena Blk 6	PCF Sparkletots Preschool @ Yew Tee Blk 690D	PPIS Child Development Centre - Pasir Ris 1
PCF Sparkletots Preschool @ Tampines Changkat Blk 318	PCF Sparkletots Preschool @ Teck Ghee Blk 319 (CC)	PCF Sparkletots Preschool @ Ulu Pandan Blk 15 (CC)	PCF Sparkletots Preschool @ Yio Chu Kang Blk 235	PPIS Child Development Centre - Pasir Ris 2
PCF Sparkletots Preschool @ Tampines Changkat Blk 358 (KN)	PCF Sparkletots Preschool @ Teck Ghee Blk 415 (CC)	PCF Sparkletots Preschool @ West Coast Blk 611 (CC)	PCF Sparkletots Preschool @ Yuhua Blk 233 (CC)	PPIS Child Development Centre - Sembawang
PCF Sparkletots Preschool @ Tampines East Blk 261 (KN)	PCF Sparkletots Preschool @ Teck Ghee Blk 466 (KN)	PCF Sparkletots Preschool @ West Coast Blk 728 (KN)	PCF Sparkletots Preschool @ Zhenghua 632A	Praiseland Child Care & Learning Centre
PCF Sparkletots Preschool @ Tampines East Blk 262	PCF Sparkletots Preschool @ Telok Blangah 2 (KN)	PCF Sparkletots Preschool @ Whampoa Blk 105 (CC)	PCF Sparkletots Preschool @ Zhenghua Blk 455A	Precious Angels Playland
PCF Sparkletots Preschool @ Tampines East Blk 385	PCF Sparkletots Preschool @ Telok Blangah Blk 44 (CC)	PCF Sparkletots Preschool @ Whampoa Blk 106	PCF Sparkletots Preschool @ Zhenghua Blk 528	Presbyterian Community Services Ang Mo Kio
PCF Sparkletots Preschool @ Tampines North Blk 443	PCF Sparkletots Preschool @ Telok Blangah Blk 78A	PCF Sparkletots Preschool @ Whampoa Blk 112	PCF Sparkletots Preschool @ Zhenghua Blk 550B	Presbyterian Community Services Yishun
PCF Sparkletots Preschool @ Tampines North Blk 483 (KN)	PCF Sparkletots Preschool @ Toa Payoh Central	PCF Sparkletots Preschool @ Whampoa Blk 85	PCF Sparkletots Preschool @ Zhenghua Blk 620 (KN)	Pu Ti Child Care Centre
PCF Sparkletots Preschool @ Tampines West Blk 151 (CC)	PCF Sparkletots Preschool @ Toa Payoh Central Blk 146A (CC)	PCF Sparkletots Preschool @ Woodgrove Blk 364	Pentecost Methodist Church Kindergarten	Raffles Montessori Kindergarten (Aljunied)
PCF Sparkletots Preschool @ Tampines West Blk 890A	PCF Sparkletots Preschool @ toa Payoh Central Blk 157	PCF Sparkletots Preschool @ Woodgrove Blk 894D	Picket Fence @ Tampines Pte Ltd	Red SchoolHouse Pte Ltd
PCF Sparkletots Preschool @ Tampines West Blk 942 (CC)	PCF Sparkletots Preschool @ Toa Payoh Central Blk 97	PCF Sparkletots Preschool @ Woodgrove Blk 899B	Posso Preschool @ Big Box Pte Ltd	Sam's Early Learning Centre Pte Ltd
PCF Sparkletots Preschool @ Tampines West Block 140	PCF Sparkletots Preschool @ Toa Payoh East-Novena	PCF Sparkletots Preschool @ Woodlands Blk 604 (CC)	Posso Preschool @ West Coast Rise Pte Ltd	Schoolhouse By The Bay
PCF Sparkletots Preschool @ Tanjong Pagar-Tiong Bahru Blk 125 (CC)		PCF Sparkletots Preschool @ Woodlands Blk 801	PPIS Child Development Centre - Bedok Reservoir	Seeds D' Learning House
			PPIS Child Development Centre - Bukit Batok	Seeds Learning Place @ Tides
				SGM Little Kidz @ Rivervale
				SGM Murni Childcare Development Centre

Shalom Kindergarten	Smartie Cottage	Star Learners Respect Pte Ltd	The Children's Discovery Centre Pte Ltd	TOUCH Child Care (Hougang)
Sheffield Kidsworld (Choa Chu Kang) Pte Ltd	SMI Preschool @ Jurong West Pte Ltd	Sunflower Childcare & Development Centre Pte Ltd	The Kiddiwinkie Place (ENV) Pte Ltd	Trinity @ SG Pte Ltd (Trinity Centre)
Sheffield Kidsworld (Sengkang) Pte Ltd	Spring Brainy Kidz (Potong Pasir) Pte Ltd	Sunflower Kiddy Star Preschool Pte Ltd	The Little Skool House International Pte Ltd - At OCBC Centre	Twinkle Kids Pre-School Pte Ltd
Sheffield Kidsworld (St Anne) Pte Ltd	Spring Brainy Kidz (Sims) Pte Ltd	Sunflower Kinderhub @ AMK	The Little Skool-House At-Downtown East	Twinklekidz Academy Pte Ltd
Sheffield Kidsworld (Woodlands) Pte Ltd	Spring Brainy Kidz (Ubi) Pte Ltd	Sunflower Kinderhub LLP	The Little Skool-House At-Kent-Vale	Wesley Vineyard Childcare @ Serangoon North
Sherwood Childcare Pte Ltd	Spring Brainy Kidz (Yishun) Pte Ltd	Sunflower Montessori Discovery Ark	The Little Skool-House At-Outram	Wesley Vineyard Childcare @ Telok Blangah
Shooting Star Child Development Centre	Spring Buds Learning Campus Pte Ltd	Sunflower Preschool @ Bedok Pte Ltd	The Little Skool-House At-Tampines-Junction	Wesley Vineyard Childcare @ Toa Payoh
Singapore Hokkien Huay Kuan Pre-School	St. James' Church Kindergarten (Gilstead)	Sunflower Preschool @ Bedok Reservoir	The Little Skool-House On-The-Green	YWCA Child Development Centre @ Ang Mo Kio
Skool4kidz @ Anchorvale Crescent	St. James' Church Kindergarten (Harding Campus)	Sunflower Preschool @ Frankel Pte Ltd	The Moral Childcare Centre	YWCA Child Development Centre @ Bishan
Skool4kidz @ Ping Yi Greens	St. James' Church Kindergarten (Leedon)	Sunflower Preschool @ Hougang Pte Ltd	The Moral Childcare Centre @ Serangoon	YWCA Child Development Centre @ Bukit Gombak
Skool4kidz @ Punggol Waterway Banks	Star Learners @ Ang Mo Kio Pte Ltd	Sunflower Preschool @ NSE Pte Ltd	The Salvation Army Ang Mo Kio Child Care Centre	YWCA Child Development Centre @ Jurong East
Skool4kidz @ Punggol Waterway Cascadia	Star Learners @ Bedok Pte Ltd	Sunflower Preschool @ Pasir Ris Pte Ltd	The Salvation Army Bukit Batok East Child Care Centre	YWCA Child Development Centre @ McNair
Skool4Kidz @ Sengkang Riverside Park	Star Learners @ Boon Keng Pte Ltd	Sunflower Preschool @ Punggol Field Pte Ltd	The Salvation Army Bukit Panjang Child Care Centre	YWCA Child Development Centre @ Outram
Skool4Kidz @ Senja Parc View	Star Learners @ Changi Simei Blk 114	Sunflower Preschool @ Punggol Field walk	The Salvation Army Tampines Childcare Centre	YWCA Child Development Centre @ Pasir Ris
Skool4kidz @ Tampines Greenforest	Star Learners @ Pasir Ris Pte Ltd	Sunflower Preschool @ Yishun Pte Ltd	The Sunbird Child Development Centre Pte Ltd	Zion Bishan Kindergarten
Skool4Kidz @ Tampines Greenleaf	Star Learners @ Sembawang Way	Sunlife Educare Pte Ltd	Toa Payoh Methodist Church Kindergarten	Zion Kindergarten
Skool4Kidz @ Woodlands Crescent Meadow	Star Learners @ Tanjong Pagar Pte Ltd	Sunshine Kids Care Centre @ Tampines Pte Ltd	Tots & Teddies	
Skool4Kidz @ Woodlands Ring Road	Star Learners @ Ubi Pte Ltd	Sunshine Kids Care Centre Pte Ltd	TOUCH Child Care (Clementi)	
Skool4kidz @ Yishun campus	Star Learners @ Woodlands Circle	Sweetlands Childcare Pte Ltd		
Skool4kidz @ Yishun Orchid Spring	Star Learners @ Woodlands Pte Ltd	The Capstone Kindergarten		

SSDB Finale 2018

We celebrated the closing of this year's 'Start Small Dream Big' with a fun-filled Finale at Suntec Singapore Convention & Exhibition Centre on 5-6 October! In conjunction with the annual ECDA Early Childhood Conference, the 2-day exhibition featured lots of learning opportunities, freebies, games and many family-bonding activities. Visitors to our SSDB Booth discovered more about the initiative through crossword puzzles; coloured their own SSDB t-shirts; joined storytelling sessions in our cosy tent; and played a carnival game about recycling. Our SSDB partners also collaborated with centres to showcase their community projects!

Appreciation Ceremony

President Halimah Yacob graced our SSDB Appreciation Ceremony on 5 October 2018, Friday, at Suntec Singapore Convention & Exhibition Centre. The event was hosted by Mr Desmond Lee, Minister for Social and Family Development. The programme included a fashion show with costumes made of recycled materials by PPIS Child Development Centre – Jurong 1, and a song in sign language by Learning Vision @ Work (NCS Hub). President Halimah presented appreciation plaques to our SSDB partners, as a token for their contributions to our centres this year. Thank you to all our children, teachers, parents and partners, for making 'Start Small Dream Big' 2018 a success!

Setting a New Record Together!

Over 1,000 pre-schoolers set a new record in the Singapore Book of Records at the 'Start Small Dream Big' 2018 Finale, for 'The Largest Gathering of People Wearing Bucket Hats'! President Halimah Yacob joined the children in wearing the iconic SSDB orange bucket hat at this exciting record-setting event, held in conjunction with Children's Day. The orange bucket hats symbolise the children's vibrant energy, and the warmth and cheerfulness that they spread to others. This gathering signifies our children's collective efforts and contributions to the community. Congratulations for setting another record in the Singapore Book of Records for 'Start Small Dream Big'!

Our deepest appreciation to our partners
for making Start Small Dream Big 2018
a big success!

Wildlife Reserves Singapore Group

The President's Challenge is an annual community outreach and fund-raising campaign for beneficiaries selected every year by the President's Office. Started in 2000, the Challenge represents a coming together of people from all walks of life, under the President's patronage, to help those who are less fortunate, and is a call to all Singaporeans to do their part to build a more caring and inclusive society. 100% of donations raised under President's Challenge go to charities, causes and social service organisations supported by President's Challenge.

Since 2012, the Challenge was expanded to go beyond fund-raising, by including volunteerism and social entrepreneurship. In 2015, President Tan also announced the setting up of the President's Challenge Silver Volunteer Fund to encourage senior volunteerism. President's Challenge will continue to rally the community to help the less fortunate among us through the giving of time, skills and enterprise. The operating costs of President's Challenge are covered separately by a grant from Singapore Totalisator Board as a community initiative. The overall operating cost to donation ratio for President's Challenge is also kept under 15%, well within 30% fund-raising efficiency ratio recommended by the Charity Council.

Start Small, Dream Big

PRESIDENT'S CHALLENGE 2018

'Start Small Dream Big' was initiated by the Early Childhood Development Agency in 2015 to celebrate SG50 and the President's Challenge's 15th anniversary. Its aim is to build an early childhood community that inculcates good values in our children and encourages them to give back to society.

ECDA works with participating centres to design and implement community service projects over a period of six months, with the hope of making volunteerism a way of life for our young. In 2018, more than 39,000 children from over 670 preschool centres participated in **'Start Small Dream Big'**.

We believe that children are never too young to contribute to the community. We are heartened to see many **'Start Small Dream Big'** projects that touch lives and effect change. Through these projects, our children learn to be kind, compassionate and active citizens. Parents and family members too play an important part in the children's efforts. We thank all of you for your support.

No one can do everything, but everyone can do something! It is our wish for the nation that every child do a good deed every day, to make the world a better place.

Read more stories from our **'Start Small Dream Big'** centres at:
<http://www.startsmalldreambig.sg>.

More information on Start Small Dream Big can be found at:
<http://www.growatbeanstalk.sg>.

