

1 Why Choose Children First?

- Our early childhood curriculum uses both play centers & structured activities to engage the children.
- Stimulating program designed to foster intellectual, social, emotional & physical growth
- Caregivers educated in child development & early childhood education
- Loving care for every child
- Healthy, safe environment
- Ownership has over 30 years combined experience in childcare.
- Parents welcome to visit the center anytime
- Nutritious meals & snacks
- Convenient to downtown and area interstates


Tuition:

Infants: _____

Toddlers
to 2: _____

2½ & 3: _____

4 & 5: _____

Registration Fee:

Twice Yearly


2400 West Markham
Little Rock, AR 72202

501.374.0944
www.childrenfirstinc.com


Owners/Operators
Ann Erne & Vicki Durham


6 weeks to 5 years

Here you will find a nurturing environment for children ages 6 weeks to 5 years. Our goal is to work with you, as parents, to develop happy, intelligent, well-adjusted children. Our educational curriculum features thematic learning activities in all of the critical growth areas:

Language Arts:

- Reading and writing sight vocabulary
- Retelling stories using puppets, felt boards
- Sequencing of events and stories

Mathematics:

- Basic counting
- Building structures with blocks
- Creating patterns with beads & blocks
- Pouring & measuring with sand & water

Motor Skills:

- Running, jumping, climbing, riding tricycles
- Sports, dance & exercise programs
- Drawing, painting, Play-doh, Legos, lacing cards, buttons, & zippers, to develop finemotor skills

Social Skills:

- Taking turns in games & activities
- Basic communication to resolve conflict
- Expressing emotion through art, music, dramatic play

Science/Discovery:

- Caring for animals & live plants
- Comparing items using basic science tools, like magnifying glasses
- Categorizing items based on their characteristics: color, texture, size, smell, etc.