

Our Mission:

At Performing Arts Preschool we strive to provide children with the finest opportunity to develop all aspects of their talents, social skills, and intellect.

We believe our custom art-based curriculum implemented with the Creative Curriculum for Preschoolers keeps children engaged and excited while learning the skills they need for superior academic readiness.

2017-2018 Programs

Toddler Time

Friday 9:30-11:30
Tuition: \$50/month

2 Day Program

Monday/Wednesday 9:00-11:30
Or
Tuesday/Thursday 9:00-11:30
Tuition: \$105/month

3-4 Day Program

Monday/Tuesday/Thursday 12:00-2:30
Tuition: \$140/month

Monday/Tuesday/Thursday/Friday 12:00-2:30
Tuition: \$175/month

Class Registration and Materials Fee: \$50
Register TODAY—Limited class size.

Performing Arts Preschool
515 N. Ankeny Blvd.
Ankeny, IA 50023
(515) 306-8103
preschool@ankenydance.com

Performing Arts Preschool

Ankeny Dance and Performing Arts Academy

Toddler Time

Friday morning from 9:30-11:30. Tuition: \$50/month

This program is designed specifically for 2 year-old children to become comfortable with the classroom environment. Children enrolled in our 2 year-old program do not need to be potty trained and must be 2 by September 15.

Here is what our typical day looks like:

9:30-10:10 Arrival and Free choice time

10:10-10:30 Music, Dance, and Gross Motor Movement

10:30-10:40 Bathroom Break/Handwashing

10:40-10:50 Snack Time

10:50-11:20 Free Choice time

11:20-11:30 Story Time

11:30 Parent Pick-up

2 Day Preschool Program

Monday/Wednesday morning from 9:00-11:30 or Tuesday/Thursday morning from 9:00-11:30.

Tuition: \$105/month

This program is designed to ease children into the learning environment by using a fun play-based curriculum. The program seeks to strengthen the students' socialization skills, creativity, and ability to work with teachers and the group. Children in the 2 day program must be 3 by September 15th and we also ask that they are potty trained.

This is what our typical day looks like:

9:00-9:35 Arrival and Free choice time

9:35-9:45 Clean up and Circle Time

9:45-10:00 Music Class

10:00-10:20 Bathroom/Handwashing/Snack

10:20-10:40 Dance/Drama

10:40-11:20 Free Choice Time

11:20-11:30 Story time and Dismissal

3-4 Day Preschool Program

Monday/Tuesday/Thursday afternoon from 12:00-12:30, or

Monday/Tuesday/Thursday/Friday afternoon from 12:00-12:30.

Tuition 3 days: \$140/month

Tuition 4 days: \$175/month

This program is fine-tuned to fit the creative mindset of this developmental stage in a child's life. Your child will enjoy creative learning centers, group learning, experiences in dance, music, and the arts while learning traditional preschool core studies. Our goal with this program is to provide students with an engaging learning environment that will prepare them socially and academically for kindergarten. Children enrolled in this program must be 3 by September 15 and we also ask that they are potty trained.

This is what our typical day looks like:

12:00-12:40 Arrival, Sign-In, and Free choice time

12:40-12:50 Clean up and Circle Time

12:50-1:05 Music Class

1:05-1:20 Bathroom/Handwashing/Snack

1:20-1:40 Dance/Drama

1:40-1:55 Circle Time: Handwriting, Letter Recognition and Story Time

1:55-2:30 Core Learning Centers, Dismissal