

living

CLASSROOMS

JURONG BIRD PARK • NIGHT SAFARI • RIVER SAFARI • SINGAPORE ZOO

**Nursery &
Kindergarten
Programmes**

Wildlife Reserves Singapore Group

JURONG BIRD PARK 2 Jurong Hill Singapore 628925 NIGHT SAFARI / RIVER SAFARI / SINGAPORE ZOO 80 Mandai Lake Road Singapore 729826
Telephone: 62693411 Website: www.wrs.com.sg Email: enquiry@wrs.com.sg

Nursery Programme

Recommended age: 2 to 4 years

Duration : 45mins

Cost: S\$4.00 per participant (excludes admission)

For every 10 paying students, 1 teacher/parent volunteer will be entitled to attend the programme free of charge.

Capacity: 10 children (minimum)

New

• PENGUIN ADVENTURE

Venue: Penguin Coast

Sort out big and small things in the world of penguins. Observe and imitate how penguins walk and swim. Then take part in a little race to fetch their favourite foods.

Bird Park Flies To School

This outreach programme aims to share the conservation message with the students through an interactive presentation and with audience participation.

DURATION: 45 minutes

COST: \$300 per session

A voucher worth \$300 will be issued to the school upon receiving the programme fee. This voucher is redeemable for either Bird Park admission charges or in-park educational programme fees for school groups. Redemption can be used for school group visits only.

PICK YOUR CHOICE: • A Squawking Good Time
• Flightless Feathery Friends

Kindergarten Programme

Recommended age: 5 to 6 years

Duration : 45mins

Cost: S\$4.00 per participant (excludes admission)

For every 10 paying students, 1 teacher/parent volunteer will be entitled to attend the programme free of charge.

Capacity: 15 children (minimum)

New

• LET'S BUILD A NEST!

Venue: Breeding and Research Centre

Some birds build nests when they lay eggs. The engineering challenge in this hands-on session is to produce a nest using natural and artificial materials in school or/and in the Bird Park. Children become creative problem-solvers and curious learners as they figure out how a nest may be constructed.

• PENGUINS & PALS

Venue: Penguin Coast

Strut into the popular Penguin Coast and learn about penguins and pals as they glide through the water with speed and agility.

• PRATTLING PARROTS

Venue: Parrot Paradise

Enjoy an encounter with different types of parrots and listen in to their calls which are used to express emotions or communicate with one another. Motivate your students to draw inspirations from the parrots to create music using recycled materials.

Nursery Programme

Recommended age: 2 to 4 years

Duration : 45mins

Cost: S\$4.00 per participant (excludes admission)

For every 10 paying students, 1 teacher/parent volunteer will be entitled to attend the programme free of charge.

Capacity: 10 children (minimum)

New

• MANATEE & ME

Venue: Amazon Flooded Forest

Explore fingerplay and the sound of rain in Amazon Flooded Forest. Draw inspirations from the movements of the manatees for a sing-along session.

River Safari Flows To School

Ranger Splash is cruising to schools and sharing the wonders of the watery world with your students. Through this highly interactive outreach programmes, they will learn about the famous rivers of the world and the animals that live in or around them. They also learn how they can help to protect the animals in the watery world.

DURATION: 45 minutes

COST: \$300 per session

A voucher worth \$300 will be issued to the school upon receiving the programme fee. This voucher is redeemable for either River Safari admission charges or in-park educational programme fees for school groups. Redemption can be used for school group visits only.

Kindergarten Programme

Recommended age: 5 to 6 years

Duration : 45mins

Cost: S\$4.00 per participant (excludes admission)

For every 10 paying students, 1 teacher/parent volunteer will be entitled to attend the programme free of charge.

Capacity: 15 children (minimum)

New

• OTTER Storywalk

Venue: Amazon Flooded Forest

Go on a watery adventure with the giant river otters in Amazon Flooded Forest. Children get to participate in hands-on activities through story cards that aim to familiarise them with various emotions while learning about the otters.

• WHAT FILLS A PANDA'S TUMMY?

Venue: River Safari Classroom

Giant pandas love to eat bamboo. Learn how giant pandas are adapted to eat and digest bamboo which is really tough! Discover what goes into the menu of our resident giant pandas, Kai Kai and Jia Jia.

Nursery Programme

Recommended age: 2 to 4 years

Duration : 45mins

Cost: S\$4.00 per participant (excludes admission)

For every 10 paying students, 1 teacher/parent volunteer will be entitled to attend the programme free of charge.

Capacity: 10 children (minimum)

New

• BUNNY & FRIENDS

Venue: Rainforest Kidzworld

Come up close with rabbits, guinea pigs, hedgehogs and goats. Learn how to use gentle hands with a rabbit. Children will also figure out, on their own, the best way to pick leaves to feed a goat.

• WHO HAS 6 LEGS?

Venue: Wildlife Learning Centre

Children play games to uncover animals with no legs, two, four and six legs. They then sort them out according to the number of legs they have. They will also meet a live stick insect to investigate its legs and how it protects itself.

Zoo Goes To School

Zoo Goes To School is an outreach programme that aims to spread the conservation message through light-hearted chats and audience participation. Children will also get a chance to have a close encounter with the animal(s) and animal specimens that Ranger Ooz brings along.

DURATION: 45 minutes

COST: \$300 per session

A voucher worth \$300 will be issued to the school upon receiving the programme fee. This voucher is redeemable for either Singapore Zoo admission charges or in-park educational programme fees for school groups. Redemption can be used for school group visits only.

PICK YOUR CHOICE:

- Love Your Pets
- Save Our Animals
- Scaly Slithering Fun
- Singapore Wildlife

Kindergarten Programme

Recommended age: 5 to 6 years

Duration : 45mins

Cost: S\$4.00 per participant (excludes admission)

For every 10 paying students, 1 teacher/parent volunteer will be entitled to attend the programme free of charge.

Capacity: 15 children (minimum)

New

• FALABELLA & FRIENDS

Venue: Rainforest KidzWorld

Through this hands-on session, children learn about pet responsibility and how to be gentle with animals. They also enjoy the opportunity to get up close to a falabella, the world's smallest breed of horse, feed the goats and learn to care for rabbits.

• INSECTS & OTHER INVERTEBRATES

Venue: Wildlife Learning Centre

Unlike us, insects and other invertebrates do not have backbones. Come face to face with some of these spineless creatures that wear their skeletons on the outside, and unearth interesting facts about them. Get a chance to feel a stick insect, a hissing cockroach or a giant millipede, if you dare!

• FRAGILE FOREST GUIDED TOUR

Venue: Fragile Forest

Replicating a rainforest ecosystem, Fragile Forest allows you to discover the different layers of a rainforest and walk through a huge bio-dome to come face to face with the lemurs, bats, butterflies, birds, tarantulas, snails, millipedes, etc. Find out why and how rainforests play an important role in our life and learn to save them.

• WILD AFRICA GUIDED TOUR

Venue: Wild Africa

Meet the world's fastest and tallest in Wild Africa. Discover how the cheetah is built for speed and why being tall as a giraffe is not all that advantageous. Find out how herbivores stay safe together and the function of the stripes of a zebra. Meet the white rhinos and learn about the threats they are facing.

Camps

DURATION: varies

COST: varies according to camp programme

CAPACITY: Minimum 30pax, Maximum 120pax

PICK YOUR CHOICE: • Full Day
• 2-day 1-night

VENUE: Singapore Zoo **or** Jurong Bird Park

Camp itinerary can be customized to achieve the desired learning outcome.

Camp @ Jurong Bird Park

Camps at the Jurong Bird Park are wonderful experiential learning journeys and great opportunities for the young ones to gain social experience through close interaction with their peers. Spend the day exploring Jurong Bird Park, take flight with our feathered friends, go for guided tours, learn through immersive hands-on sessions before turning in for the night in the company of the avian kind.

Camp @ Singapore Zoo

Enjoy experiential learning journeys and great opportunities for the young ones to gain social experience through close interaction with their peers. Spend the day exploring the Zoo and come face to face with the largest, the slowest, the tallest, and the list goes on. Take a peek behind-the-scenes and learn through immersive hands-on sessions before turning in for the night in the company of the beasts.

For Educators

Mother Nature is said to be the best teacher. Our parks are living classrooms where people of all ages can get closer to nature and draw inspiration from her. For educators, spending a day at our Parks for a sharing session, workshop or a staff retreat is a great way to connect with wildlife and see Nature through the eyes of a child.

VENUE:

Singapore Zoo/ River Safari/
Jurong Bird Park or Night Safari

DURATION:

Varies from half day to sleepovers (2D/1N)

COST:

- FOC for WRS-organised sharing sessions
- For customised sharing sessions and staff retreats, cost varies according to itinerary

PICK YOUR CHOICE:

- **Sharing Sessions**
- **Staff Retreat**

Sharing Sessions

We love to showcase the rich educational resources at our Parks to educators and empower you with knowledge to plan meaningful learning journeys. Do look out for invites to such sharing sessions which we organise on a regular basis. Alternatively, you may wish to talk to us to organise one such session exclusively for your centre.

Staff Retreat

Retreat to nature to draw inspiration and recharge. Plan a staff retreat with a difference at one of our parks where teams bond and strategise against the backdrop of wildlife and nature. Our staff will work with you to plan the itinerary, which may include a sharing session on WRS – An Organisational Insight, a Zoomazing Race, behind-the-scenes tours, guided tours and even an overnight camp.

PLANNING A VISIT

WHAT TO DO?

- To have enriching learning journeys, planning is crucial.
- It is important to determine the learning outcomes of the trip during the planning stage.
- Do not attempt to cover the entire Jurong Bird Park, Night Safari, River Safari or Zoo in a single visit. Stay focused on the learning outcomes. Less is more!
- Visit our website: <https://www.wrs.com.sg/en/education/> for the vast variety of programme we offer.
- Plan activities for the three stages of your learning journey: pre-visit, park visit and post-visit. Brief your children on the expected learning outcomes.
- You may wish to talk to us or email us at the Education Department to provide you with suggested activities to achieve your learning objectives. You are encouraged to make a preliminary (recce) visit as part of your pre-visit preparation.
- Visit our websites to get tips on enjoying our parks. Convey to your students that teasing and unsupervised feeding of animals are unacceptable behaviours. The animals may feel threatened and react by biting. For safety reasons, children must not run around the park.

ADMISSION RATES

JURONG BIRD PARK	CATEGORY	ADMISSION
	Student (12 years old and below)	S\$6.00 (Usual Price: S\$20.00)
	Teacher/Parent Volunteer	FOC (based on 10:1 ratio) S\$14.00 if ratio exceeds (Usual Price: S\$30.00)
NIGHT SAFARI	CATEGORY	ADMISSION
	Student (12 years old and below)	S\$14.00 (Usual Price: S\$33.00)
	Teacher/Parent Volunteer	FOC (based on 10:1 ratio) S\$26.00 if ratio exceeds (Usual Price: S\$49.00)
RIVER SAFARI	CATEGORY	ADMISSION
	Student (12 years old and below)	S\$11.00 (Usual Price: S\$23.00)
	Teacher/Parent Volunteer	FOC (based on 10:1 ratio) S\$20.00 if ratio exceeds (Usual Price: S\$34.00)
SINGAPORE ZOO	CATEGORY	ADMISSION
	Student (12 years old and below)	S\$11.00 (Usual Price: S\$25.00)
	Teacher/Parent Volunteer	FOC (based on 10:1 ratio) S\$20.00 if ratio exceeds (Usual Price: S\$37.00)

TERMS & CONDITIONS

- Prices and programmes are correct at the point of printing and are subject to change without prior notice.
- Students must be in uniform or school T-shirt for rates to apply.
- Admission for child below 3 years old is free. To enjoy free admission, school groups are to pre-register with Education Department, providing the names and birth dates of the students.
- For every 10 paying students, 1 adult gets complimentary admission. Additional adults in the group will have to pay admission fee (school rates).
- Registration of visit is required to enjoy the above school rates. Please refer to the contact details below.

For enquiries & bookings, email: eduadmin.zoo@wrs.com.sg