

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

Saint
Peter
in
Chains
School

BRIGHT BEGINNINGS START HERE

YMCA PRESCHOOL @ ST. PETER'S

At the YMCA Preschool at St. Peter in Chains School, we emphasize five character values: Faith, Caring, Honesty, Respect and Responsibility.

We teach these values through day-to-day experiences, activities and lessons.

SHAPING THEIR FUTURE

Our preschool program is designed to meet the developmental needs of young children ages three to five years old. We provide experiences that enhance and enrich each child's cognitive, language, social-emotional, physical and creative development. Every class is designed to foster each child's ability to develop a positive self-concept through a balance of self-directed learning and teacher-assisted instruction. Opportunities for solitary play, as well as group activities, are provided.

ABOUT ST. PETER IN CHAINS SCHOOL

At St. Peter in Chains School, faith formation and a strong academic program go hand-in-hand. We are a Catholic elementary school located in the residential West Hamilton area.

The shared Christian heritage of St. Peter's School and the YMCA ensures mission alignment while fostering in our youth a love for God, a deep sense of morality and a commitment to serving others. We welcome students of all faiths or no religious affiliation at all.

Financial aid is available to those who qualify.

BUILDING A FOUNDATION FOR LEARNING

YMCA Preschool programs utilize the Creative Curriculum®, a forward-thinking, comprehensive and research-based curriculum. The Creative Curriculum supports active learning to inspire each and every child to become a creative, confident thinker.

Today, the Creative Curriculum is one of the most widely used preschool curriculums throughout the country. Based on 38 different objectives for development and learning, the Creative Curriculum gives instructors the opportunity to individualize instruction.

LEARN.GROW.THRIVE

- Classes will have students ages three to five years combined, which allows the teacher to individualize instruction according to each student's learning assessments and needs.
- The classroom environment will include creative play centers, at which the children learn through experiential play; these centers include math, science, language arts, fine arts, dramatic play and social studies.
- Children are assessed regularly utilizing TS Gold Assessments to determine what they are learning and to identify any developmental, physical or socio-emotional challenges to learning.

RATES

Two Days - \$160/month (\$320 for both AM & PM)

Three Days - \$180/month (\$360 for both AM & PM)

Five Days - \$300/month (\$600 for both AM & PM)

YMCA Members receive a \$35/month discount on tuition.

CLASS OFFERINGS

Parents may choose to enroll their student two, three or five days per week with a choice between AM, PM or both sessions.

Mon, Wed, Fri

- Morning
- Afternoon
- Both Classes

Tue, Thu

- Morning
- Afternoon
- Both Classes

Mon-Fri

- Morning
- Afternoon
- Both Classes

ST. PETER IN CHAINS SCHOOL

451 Ridgelawn Avenue, Hamilton, OH 45013

513.863.0685 ext.0

www.stpeterinchains.org

**FOR QUESTIONS ABOUT
THE PROGRAM, CONTACT:
KAREN KRABACHER**

513.760.9563

kkrabacher@gmvymca.org

**TO REGISTER, CONTACT:
AMANDA DUNAWAY**

513.868.9622

adunaway@gmvymca.org

[www.gmvymca.org/
child-care/preschool](http://www.gmvymca.org/child-care/preschool)

1 ATRIUM FAMILY YMCA P: 513.217.5501	2 EAST BUTLER FAMILY YMCA P: 513.892.9622	3 FAIRFIELD FAMILY YMCA P: 513.829.3091	4 FITTON FAMILY YMCA P: 513.868.9622
5 HAMILTON CENTRAL YMCA P: 513.887.0001	6 MIDDLETOWN AREA YMCA P: 513.422.9622	7 YMCA CAMP CAMPBELL GARD P: 513.867.0600	8 BTW COMMUNITY CENTER P: 513.785.2451