 (

Janet Davis
 C
o-Owner/Director

208- 853-2800

Jteach62@msn.com
) (
Early Learning Children’s Center
7064 W. State Street
Boise, ID. 83714
Phone: (208) 853-2800
Fax: (208) 853-2800
http://www.earlylearningcc.com
6:30 a.m.-6:00 p.m.
Monday-Friday
Ages 6 wks-12 years

)[image: C:\Users\ELCC\Dropbox\Camera Uploads\2014-10-06 11.02.55.jpg] (
Our Program
*

Boise City Licensed
* Teachers Pediatric
 CPR/First

Aid Certified
*

Enrolled in QRIS: Working on

Star Rating
* Professional Development
*

Low Ratios
*

Sprinkler/Door Security System
*

ICCP Approved
*

Large fenced/secured

playground
*

Indoor large motor area
*

Classroom separated by age

groups
*

Discount for siblings
*

Co-Owner/Director thirty years

Experience early care and

Education
Our Fees (
full time rates-part time rates available)
*

$550 Infant/Toddler/Twos
*
 $
450 Threes (potty trained)

Preschool
*

$425 Kindergarten includes
 transportation &
 in service

days
* $320/mo School-Age
 Before/After
Schools We Provide Transportation
Shadow Hills, Pierce Park, Cynthia Mann,
Collister
, Taft, Lowell

)[image: J:\spring 2012 033.JPG][image:] (
Early Learning Children’s Center LLC
) (
Our Schedule (sample)
6:30—7:45 Children arriving
7:45-8:45 Breakfast/Little Town/Outside
9:00-9:15 Group
9:15-10:20
Work Time
10:20-10:30
Snack Time
10:30-10:40
Brush Teeth
10:40-11:15
Outside/Little Town
11:15-12:20
Work Time
12:20-12:30
Lunch
12:30-1:15
Outside/Little Town
1:15-3:15
Nap/Rest Time
3:15-3:20

Snack
3:20-6:00
Divide Preschool Groups Work Time/Outside Time
)[image: C:\Users\ELCC\Downloads\2014-07-11 08.48.44.jpg]
 (
Our Curriculum
:
Emergent, child-centered and play based. Planning the curriculum in each classroom will be based on:
*Knowledge of child development
*Understanding of developmentally

appropriate practices
*Sensitivity to children’s personal

experiences and interests
*
Creative

Curriculum

and the
 Idaho

Early Learning Guidelines

Our Learning Centers:
Art:
 creative representation through painting, drawing, collage
Science:

materials for observing, predicting, experimenting, and documentation
Blocks:
unit and other blocks for construction and cooperative play
Dramatic Play:
pretend and developing social skills
Writing Table:
materials for learning to write letters and numbers and conventions of print
Manipulative:
puzzles, games and toys using small motor skills
Book Corner:
books to read, share and a place to relax
)[image: C:\Users\ELCC\Dropbox\Camera Uploads\2014-03-24 15.55.50.jpg] (
Our Parents
Parents are integral part of our program; working together for children’s benefit. Parents are the child’s first teacher and understand their child best. Parents can provide information we can use to meet the interests and needs of each child
.

Our Families
Families are encouraged to participate in our after hour events that are scheduled throughout the year.
Our Zookeepers
Parent/teacher advisory board that meets monthly and plans after hour events and fundraisers for professional development and materials for the center.
)[image: C:\Users\ELCC\Downloads\2014-07-22 09.01.47.jpg] (
Welcome to Early Learning Children’s Center
llc
Our Mission:
Provide quality childhood experiences to all children of Early Learning Children’s center LLC. Provide a safe and nurturing environment for all children to learn and grow at their own pace. Collaborate with families to strengthen relationships between owners/director, teachers and families
.

Our Philosophy
:
Based on the belief that children learn through active exploration and social interactions within a safe and nurturing environment.
Each day is made up with a balance of active, quiet, individual and group activities along with meal and nap/rest. Families are an integral part of our program. We partner with families to help lay a foundation that fosters a child’s “love of learning, and to strengthen their ability to acquire necessary skills as lifelong learners.
) (
For information on open positions or to submit your resume, please visit our
Web
site at:
www.lucernepublishing.com
)
image5.jpeg

image6.jpeg

image1.jpeg

image2.jpeg

image3.png

image4.jpeg

