

START SMALL DREAM BIG 2023

WITH RESORTS WORLD SENTOSA, S.E.A. AQUARIUM

Learning Outcomes

Collaboration Between Your Centre and S.E.A. Aquarium

*Junior Marine Conservationist Handbook is available for purchase at \$4 per book (only applicable to schools)

* Usage of Junior Marine Conservationist Handbook is non-guided

S.E.A. Aquarium E-resource

The S.E.A. Aquarium E- resources includes
a story and resource guide.

The stories are designed with alternative outcomes
to guide children in making choices in their daily lives.
This encourage children to ask questions about how their
choices may affect the marine environment.

Centres are encouraged to snap photos of session / activities conducted using the resources.
Share your efforts with us via [email](#) or post them on your Facebook page / Instagram and tag us [#seaassdb2023](#) and [@s.e.a.aquarium](#)

S.E.A. Aquarium Learning Journeys

TOUR-BASED

S.E.A.A. Discovery Tour

Learning Objectives:

- Identify a variety of marine animals and their habitats
- Identify simple characteristics that animals have
- Describe what they can do to help conserve the environment

Target Groups	Duration	Min / Max Size
N1 – N2	1 hr	20 – 100
K1 – K2	1 hr	20 – 100

S.E.A.A. Quest

Learning Objectives:

- Identify a variety of marine animals and their habitats
- Identify anatomy of selected marine animals
- Give examples of threats that some of these animals' face

Target Groups	Duration	Min / Max Size
K1 – K2	1.5 hrs	20 – 100

Junior Underwater Exploration

Learning Objectives:

- Identify a variety of marine animals and their habitats through interactive storytelling
- Explain the importance of conserving the marine environment

Target Groups	Duration	Min / Max Size
K1 – K2	1.5 hrs	20 – 100

S.E.A. Aquarium Learning Journeys

CLASSROOM-BASED

Tiny Adventure: Fish Features

Learning Objectives:

- Differentiate fish from different groups of animals
- Repeat dance movements and move confidently to an action song

Target Groups	Duration	Min / Max Size
N1 – N2	45 mins	15 – 20

Tiny Adventure: Colours of the Sea

Learning Objectives:

- Identify colours – red, yellow, blue, green, orange and purple
- Explain how marine animals use their colours for protection

Target Groups	Duration	Min / Max Size
N1 – N2	45 mins	15 – 20

I Wonder Why: Am I A Fish?

Learning Objectives:

- Identify various groups of animals in the marine environment
- List 3 main characteristics of a fish
- Distinguish fish from other groups of animals

Target Groups	Duration	Min / Max Size
K1 – K2	1.5 hrs	20 – 25

Free & Easy

Assembly Talks

An assembly talk will be held in your centre,
conducted by the S.E.A.A. educators

This assembly talks includes a sharing session about the current threats faced by the marine animals and follow-up by the see-think-wonder segment will be conducted at the end of the session to encourage curiosity and inquiry among children. This would guide the educators to plan their SSDB project.

Project Collaboration

Banner Design

Interview

Beach Clean-up

Poster Design

If your centre is keen to expand your project and make it happen, the S.E.A. Aquarium team is open to discussing and executing possible ideas with you and your pre-schoolers!

RECOMMENDATIONS

Target Groups	Duration	Min / Max Size
K1 – K2	1.5 hrs	20 – 100

Junior Underwater Exploration

Go on an underwater adventure with your Captain! Little explorers can learn all about the marine animals, threats that they faced and how to protect their ocean home.

Target Groups	Duration	Min / Max Size
K1 – K2	1.5 hrs	20 – 25

I Wonder Why: Am I A Fish?

Are all animals that live in the water fish? Why do marine animals look so different? Participants can learn the characteristics of a fish through activities that will stimulate every keen learner’s mind.

I Wonder Why: Am I A Fish comprises of 2 segments – Classroom and Tour
For SSDB Partners, the 2 segments will be separated

Booking Enquiries

Kindly refer to the booking enquiry template if you wish to book for any of our learning journeys.

To: education@rwsentosa.com
CC: Linjia.heng@rwsentosa.com ; foongoi.loh@RWSentosa.com
Subject: **SSDB 2023 – (YOUR CENTRE NAME AND BRANCH)**

Contact Information

(Ms) Cheryl Heng

Linjia.heng@rwsentosa.com

(Ms) Loh Foong Oi

foongoi.loh@RWSentosa.com

(Mr) Bryan Ang

bryan.zyang@RWSentosa.com

(Mr) Tan Hong Kai

hongkai.t@RWSentosa.com

Booking enquiries (learning journey):

education@rwsentosa.com

**do kindly cc main ICs in your email and
indicate that you are participating with S.E.A. Aquarium (refer to slide 14).*

THANK YOU!

