
Empowered to Explore,
and Loving What They Learn

The Explorers Classroom is our preschool program
for children three- and four years of age.
At this point in your child’s development, they understand the idea of rules (although they
do not always follow them!) and they’re learning to play with their peers and share while
showing an interest in learning and being challenged. Our Explorations curriculum allow
children to delve into different topics while keeping activities age-appropriate and engaging.

Preschoolers in the Explorers Classroom will:
•	 experience hands-on learning daily through
	 a wide range of activities
•	 develop fine motor skills that will help
	 with writing
•	practice gross motor skills outdoors to gain 	 	
	 better control over larger muscles
•	 improve social skills with classmates by working 	
	 together, problem-solving, sharing, taking
	 turns, etc.
•	 build emotional skills by identifying and talking 		
	 about feelings
•	 focus on emergent literacy, math, science, arts, 		
	 and STEM opportunities

Learning Moments: puts several words together
to make phrases and/or sentences; dresses
independently; interacts with others and copies
what they’re doing; shows an interest in using the
bathroom; enjoys being independent; understands
rules; points to pictures in a book when asked;
follows simple directions; sorts shapes; and
identifies colors.

Explorer Families will experience an environment
where learning is fun, the energy is high, and
children enjoy attending. While there are teacher-
directed activities, there’s also plenty of time for
children to choose what to do alongside a creative,
engaging focus on academics.

Explorer Classrooms contain clearly defined
interest areas where children can learn all kinds
of skills. Balancing such education with play
throughout the day, our teachers help students
learn while facilitating warm and kind interactions
with their peers.
 

