

# SSDB 2020 RESOURCE PACKAGE INFORMATION


Together with our SSDB partners, ECDA has put together a resource package to help you in your SSDB journey. Your centre may wish to use these materials to expand your curriculum programmes. You may also organise events for the children to give back to the community. We hope you find these materials useful. Keep reading to find out what they are!

## ABOUT SSDB

Start Small Dream Big (SSDB) is our Early Childhood Sector's President's Challenge project, which encourages our children to give back to the community despite their young age. These community projects provide an authentic and meaningful platform for them to use their talents and creativity to serve others. Find out more about what has been done at [www.startsmalldreambig.sg](http://www.startsmalldreambig.sg).


## RESOURCES FROM ECDA

### E-COLLATERALS


#### Instruction Guide

Refer to our instruction guide to get started with your SSDB journey!


#### Mascot Design

We have created mascots for our partners. Use it as a decoration item and share our partners' causes.


#### Classroom Hanging Mobiles

It makes for a great decoration and serves to remind you to do good all day, everyday!


#### Poster

Display this and show everyone you're a part of SSDB!


#### Pledge cards

Make a pledge to do good for the community and put it up for decoration at your centre!

### FOR PARENTS & CHILDREN


#### Orange Bucket Hats

Put this on during SSDB projects and events, and you'll be an SSDB ambassador!


#### Parent's Brochure

A parents's guide to SSDB and how to join your children in supporting the cause.


#### Reflection Journal

Observe and reflect after your SSDB activities. Check out the fun activities included to do in your free time!

### FOR CENTRES & TEACHERS


#### Service-learning Guide

Check out this guide and learn how to better engage and facilitate your children's community effort!


#### Banner\*

Display this and show everyone you're a part of SSDB!

\*Only for new centres participating in SSDB. E-version will also be provided.

# CONTRIBUTIONS FROM OUR SSDB PARTNERS


For more details on SSDB Resource Materials and Programmes, please visit [preschoolmarket.com/ssdb](http://preschoolmarket.com/ssdb) OR [go.gov.sg/ssdb2020-resources](http://go.gov.sg/ssdb2020-resources)

\*To be distributed by end Apr '20

**Jan****Week 3**

**18 Jan** Pet's Day Out (PDO) & Gardener's Day Out (GDO) @ Hortpark (By NParks)

**Feb****Week 3**

**15 Feb** PDO & GDO @ Hortpark (By NParks)

**Week 4**

**28 Feb** SSDB Connect Session! 

**Mar****Week 1**

**1-8 Mar** SG Garden Festival Orchid Show @ Takashimaya Square (By NParks)

**Week 3**

**21 Mar** World Down Syndrome Day Community Walk (By Down Syndrome Association)

\* PDO & GDO @ Hort Park (By NParks)

**Apr****Week 1**

**9 Apr** SSDB Launch! 

**Week 2**

**14-15 Apr** Innovative Guidance Project (IGP) Sharing Session 1 (By SG Kindness Movement)

**Week 3**

**17-19 Apr** Pet Expo & PDO @ SG Expo (By NParks)

**20-24 Apr** Nurture & Nature - A Preschool Learning Festival (By Gardens by the Bay)

**May****Singapore Kindness Month!**

**Week 1 - Biodiversity Week!** (By NParks)

**Week 2**

**12-13 May** IGP Sharing Session 2 (By SG Kindness Movement)

**Week 3 - Beach Clean Up Week!** (By RWVS Sentosa)

**16 May** PDO & GDO @ Hort Park (By NParks)

**22 May** Singapore Kindness Day (By SG Kindness Movement)

**Week 4 - Biodiversity Week!** (By NParks)

**Jun****Week 1**

**6-20 Jun** SG Botanic Gardens Heritage Festival (By NParks)

**Week 3 - Beach Clean Up Week!** (By RWVS Sentosa)

\* PDO & GDO @ Hort Park (By NParks)

**20-30 Jun** Festival at the Fort (FATF) @ Fort Canning Park (By NParks)

**CALENDAR OF EVENTS**

Calendar is accurate at time of print and subject to changes.

**Jul****Week 1**

**1-4 Jul\*** FATF @ Fort Canning Park (By NParks)

**1 Jul** Learning Journey @ Playeum

NDP Pledge Ourselves 2020 Launch (By SG Cares)

**Week 2**

**15 Jul** Learning Journey @ Playeum

**Week 3 - Beach Clean Up Week!** (By RWVS Sentosa)

**18 Jul\*** PDO & GDO @ Hort Park (By NParks)

**18-26 Jul\*** SG Garden Festival 2020 (By NParks)

**Week 4**

**24 Jul** Sharity Day 2020 (By Community Chest)

**Aug**

**Week 3 - Beach Clean Up Week!** (By RWVS Sentosa)

**15 Aug\*** PDO & GDO @ Hort Park (By NParks)

**Sep****Week 2**

**11-12 Sep\*** Mid-Autumn Festival @ Jurong Lake Gardens (By NParks)

**12 Sep** SSDB Finale! 

**Week 3**

**19 Sep\*** PDO & GDO @ Hort Park (By NParks)

**Week 4**

\* Parks Festival (By NParks)

**Oct****Week 1**

**3 Oct** Early READ Carnivals @ Jurong Regional Library (By NLB)

Families For Life (FFL) - 'Celebrating Our Grands' Campaign (By MSF FDG)

**Week 2**

**10 Oct** FFL - Children's Day Picnic at Istana (By MSF FDG)

**Week 3**

**17 Oct\*** PDO & GDO @ Hort Park (By NParks)

**Nov****Week 1**

**7 Nov** Early READ Carnivals @ Central Public Library (By NLB)

**Week 3**

**21 Nov\*** PDO & GDO @ Hort Park (By NParks)

**Dec****Week 3**

**19 Dec\*** PDO & GDO @ Hort Park (By NParks)


**BROUGHT TO YOU BY**

**The Start Small Dream Big Organising Committee 2020**

\*More info at <https://www.nparks.gov.sg/activities/events-and-workshops>