
Many people visit Changi Point for its popular holiday chalets, clubs dotting the beach and a fix
of nasi lemak at the food centre. But not many are aware that tucked away in the western end
of Changi Point is a boardwalk, which offers a beautiful view of the coastline. This boardwalk
is open to the public 24 hours. Strolling along this continuous scenic route is easy with any
comfortable pair of walking shoes.

What was just bare coastline in the past is now a well-lit boardwalk that blends in with the flora
and fauna, not unlike the walks at Chek Jawa and MacRitchie Reservoir. There are six distinct
sections on this boardwalk: Creek Walk, Beach Walk, Sailing Point Walk, Cliff Walk, Kelong
Walk and Sunset Walk. It begins from Changi Creek in the east and stretches to the western
rocky coast near Changi Beach Club, before finally linking up to Changi Point or Loyang Park
Connector at Netheravon Road.

Soak in the rustic and natural ambience of the place, where the terrain, flora and fauna have been
well-integrated into the design of the boardwalk.

Difficulty level: Easy Distance: Approx. 2.2km Walking time: 45min

Your Guide to

Tips for a safe and enjoyable trip

• Dress comfortably and wear suitable footwear.
• Wear a hat, put on sunglasses and apply sunscreen

to shield yourself from the sun.
• Spray on insect repellent if you are prone to insect

bites.
• Drink ample fluids to stay hydrated.
• Walk along the designated paths to protect the

natural environment of the park.
• Dispose of rubbish at the nearest bin.
• Activities such as poaching, releasing and feeding

of animals, damaging and removal of plants, and
those that cause pollution are strictly prohibited.

• Clean up after your pets and keep them leashed.

Netheravon Road

Ando
ver R

oad

 Cranwell Road

Leuchars R
oa

d

Hendon Road

Old Pier Road

Fair
y Point Road

Tu
rn

ho
us

e R
oa

d

G
osport Road

C
at

te
ric

k R
oad

Netheravon Road
Changi Village Road

 H

alt
on

 R
oa

d

Loyang Avenue
 Telok Paku Road

Biggin Hill Road

Upavon R oad

 S

ea
la

nd
 R

oa
d

Changi Point Ferry Terminal

2 59 109

2 59 109

Changi
Beach Club

Old Commando
Headquarters

Changi
Sailing Club

Chalet
Chalet

Chalet

Former
Changi
Hospital

Chalets Changi
Golf Club

Singapore Traffic
Control Centre

Changi
Village
Hotel

Changi
Village

Turnhouse Park

Former SIA
Sports Club

Civil Service
Club (Changi)

29

29

29

29

Fairy Point
Bungalow &

Chalets

Changi Beach Club’s
Sports Complex

Changi Beach Park

 Changi Point PC

Legend Toilet

SeaRecommended RouteRoad

Sunset Walk

6

Kelong Walk

5

Cliff Walk

4

Sailing Point Walk

3

Beach Walk

2

Creek Walk

1

Food & Beverage Carpark Bus Stop Building

1

2

3

4

5

6

Coastal Boardwalk

Shelter

Entry
Point

Entry
Point

Entry
Point

Park Connector

2

3

StArt Point

 1 Creek Walk (280m)
Here, at the start of the walk, you can see bumboats
ferrying people to and from the offshore islands. At
low tide, you can see sea stars and crabs.
 Before starting the walk, you can spot light-
green multi-branched shrubs on the left called Sea
Lettuce (Scaevola taccada). These native Hawaiian
shrubs produce unique half flowers that were used
in lei-making in olden days.
 From here, you can easily spot the Civil Service
Club. This building was built by Manasseh Meyer,
a wealthy Jew who also built the Chesed-El
Synagogue at Oxley Rise in 1905. He built this
bungalow before the British surveyed the area in
1927.
 The British bought this bungalow from Mr Meyer
in 1933 and used it as a school for the growing
British population in Changi. When the British
surrendered to the Japanese in February 1942, the
bungalow was occupied by the Japanese to run

 2 Beach Walk (660m)
Enjoy picturesque views of the beach. Spot the
woody climber or liana, commonly known as
Maiden’s Jealousy (Tristellateia australasiae). Its
flowers are bright yellow while its fruit is green and
star-shaped.
 The Sea Almond or Ketapang tree (Terminalia
catappa) is also found here. This tree is usually found
in coastal areas as it can tolerate the salty seawater.
It has a distinctive pagoda shape. The pulp of the
fruit is sweet and its timber is used to make furniture.
 The leaves change their colour from green to
red, orange and then brown before shedding,
which gives a refreshing autumnal effect in
Singapore where there are hardly any seasonal
changes. Look down on the ground and you will
not miss the Singapore Daisy (Sphagneticola
trilobata), with its single yellow flowers. The flower
has three petals, which is why the species’ name is
‘trilobata’ or tri-lobes.
 Along the stretch between Creek Walk and Beach
Walk, you can easily spot the Changeable Lizard
(Calotes versicolor) resting on signboards, lamp
poles and trees. Be still and you are also likely to
spot the Common Sandpiper (Actitis hypoleucos).
When airborne, it will sound off with a distinctive
three-note cry which sounds like ‘twee-wee-wee’.

 3 Sailing Point Walk (600m)
You can see the yachts anchored here from a high
point. This is a great spot for open views of the sea
or to watch sail boats go by.
 A bird you may possibly encounter here as well as
at Creek Walk and Beach Walk is the Black-naped
tern (Sterna sumatrana). This is a white bird with a
yellow-tipped bill found mainly in rocky islets near
the Singapore coast. Interestingly, this bird was
featured on Singapore’s one-dollar note that was
issued between 1976 and 1984.
 From here, you can see the Changi Sailing Club.
It began in 1936 as the Changi Garrison Yacht Club
and was started by a group of British soldiers from the
Royal Engineers, stationed here before World War II.
The club was renamed the RAF (Changi) Sailing Club
when the RAF moved to Changi after the Japanese
Occupation.
 When the RAF officers left, the club was taken
over by the Singapore Sports Council (SSC) in 1968.
The club became known simply as Changi Sailing
Club by 1982.

the camp for prisoners-of-war.
 When the British returned after the war, the
building became the Royal Air Force (RAF) Transit
Hotel where RAF officers would have their breakfast
before taking off. Today, it is part of the Civil Service
Club in Changi.
 Look out for the Sea Hibiscus (Talipariti
tiliaceum), a shrub commonly seen along the shore.
It can grow up to 15m tall. Its flower is yellow when
in bloom and fades to a dull pink after falling.
 This shrub is extremely useful. Its bark produces
fibres that are used as fishing lines, harpoons and
cords for caulking boats. The timber is used to build
houses, boats and as firewood. The leaves are used
to feed cattle. It is believed that the leaves have a
cooling effect and thus can be used to treat fever
and soothe coughs.

Sea Lettuce

1. Creek Walk

2. Beach Walk

Maiden’s Jealousy

Singapore Daisy

Black-naped tern

3. Sailing Point Walk

Bumboat to Pulau Ubin

Civil Service Club Sea Hibiscus

Sea Almond

Changeable Lizard

Changi Sailing Club

4

Pacific Swallow

 4 Cliff Walk (180m)
Linger along this shady, lush stretch and you may
feel like you are deep in the forest. The boardwalk
follows the terrain and contours of the land. Trees
which have been here for years, as well as boulders,
were left untouched, right next to the boardwalk.
 Spot the tall tembusu tree (Cyrtophyllum
fragrans) which produces bunches of cream-
coloured, trumpet-shaped flowers that eventually
become yellow. Blooming at dusk, the flowers
release a strong, sweet scent which accounts for
their scientific name.
 Look out also for a tall shrub with large oval
leaves and bright yellow flowers, commonly known
in Malay as Simpoh Air (Dillenia suffruticosa).
In bloom every day of its life, the plant can live for
50 to 100 years. Its ripe fruit splits open into pinkish
star-shaped segments to reveal seeds covered with
red flesh. Small birds, especially bulbuls, pick out
the seeds from the opened fruit. Its large leaves are

 5 Kelong Walk (200m)
This stretch of the boardwalk extends into the
sea. It is built above water on kelong-like stilts,
reminiscent of kelong days in the past. Fishing
enthusiasts may be seen day and night in the
pavilions along this boardwalk. At any one time, you
can see people reeling in catfish, flower crabs and
sting rays. Relax at one of the pavilions and take
in the scenery. If you are lucky, you may spot the
small Pacific Swallow (Hirundo tahitica) which has
a metallic blue back, and a reddish forehead, throat
and upper breast. Other winged creatures that
you may encounter are the Little tern (Stermula
albifrons) and swiftlets.
 Spot the Changi Beach Club along the shore.
It started out as the Changi Swimming Club in
1972. SSC took over from the British Airforce
Officer’s Club when the British Forces pulled out
of Singapore. The Changi Swimming Club became
a Proprietary Club of SSC. It was privatised in 1988
and renamed Changi Beach Club.
 In 1997, the Sports Complex was added, offering
bowling, badminton, tennis, and gymnasium
facilities.

We hope you have enjoyed exploring Changi Point
Coastal Walk. For another experience in a park near the

coast, embark on the trail at Pasir Ris Park.
www.nparks.gov.sg/eguides

www.facebook.com/nparksbuzz
www.instagram.com/nparksbuzz

 6 Sunset Walk (120m)
The Sunset Walk allows you to enjoy a splendid
view of the sunset at the western end of Changi
Point, amid a backdrop of huge boulders. In the
evening, the walkway is lit and you can see the lights
of the Punggol Housing Estate in the distance. This
provides a good spot for a romantic stroll.
 This is the end of the boardwalk. You can choose
to double back via the way you came from or head
back to Changi Ferry Terminal via Cranwell Road
and then Netheravon Road. If you choose to walk
down Netheravon Road, it is another 2.5km.

used to wrap food such as tempeh (a traditional soy
product from Indonesia), or formed into shallow
cones to contain food such as rojak.
 Pay attention as you walk along the path as you
might just see the Common Sun Skink (Eutropis
multifasciata), slithering among the undergrowth
of the terrain. At first glance you may mistake it for
a short snake. Also known as the Many-lined Sun
Skink, its body is bronze-brown with or without
a series of thin black stripes down the back.
This reptile is commonly found in our forests,
mangroves, parks and gardens.
 There are viewing decks constructed along
the walk which offer panoramic views of the
surroundings.

4. Cliff Walk

Simpoh Air

Cliff Walk

5. Kelong Walk

Changi Beach Club

U
p

d
ated

 as at D
ecem

b
er 2

0
13

6. Sunset Walk

Little tern

Common Sun Skink

tembusu

