


My First
Wish Upon a Ballet
Class!


This is Lily!


Today is her first day of Wish Upon a Ballet Class.


Before class she will put on her leotard, tights, skirt, and ballet shoes..


"You will have so much fun and meet lots of new friends!" Says her mom.


This is Ms. Gina Ballerina, Lily's teacher.


"Hi Lily!" Says Ms. Gina. "I am so happy to meet you!" We are going to have so much fun today!."


*Lily sees the other children.
They all look happy and excited for class to start!*


*Ms. Gina Ballerina takes the children into the dance room.
She turns on fun music and the children listen and follow along.
The children learn first position...*


Plié...


Releve...


And tendu!


They leap and spin.


*"Mom, when do I get to go back to ballet class!"
Wish Upon a Ballet is so much fun!*

Wish Upon a Ballet

Wish Upon a Ballet started as a preschool ballet class that was developed from years of experience working with preschool “ballerinas”. Through this experience I learned what preschoolers like, what makes them laugh, what makes them want to move and how they learn best. We actually teach steps, choreography and basic skills to help preschoolers understand what is expected of them in a class setting. However we believe that preschoolers learn best through creativity and fun! Our classes are well rounded and keep students on their toes! This class is appropriate for ages 3-6 and is a great for beginners as well as students who have previously taken dance classes.


This class also spawned a website, www.wish-upon-a-ballet.com. Wish Upon a Ballet the website is for anyone interested in knowing more about ballet! Students can remind themselves about the steps they are learning in class. Or maybe they would like to read about ballet history, ballet companies and ballet stories. Parents can also learn more about what to expect from a ballet class and what they need for their children. Finally teachers can gather fresh ideas about what they are going to teach in their classes and how to teach a great class. The site contains everything from the history of ballet to an online video dictionary! It also lets you know what some of the ballet books, DVDs and CDs are available for children to enjoy. Finally there are also free coloring pages and clip art all about ballet.

www.wish-upon-a-ballet.com
www.facebook.com/WishUponABallet

Mayer Arts Dance and Theater Classes

For information about my Wish Upon a Ballet Classes or any other class that I have to offer visit www.mayerarts.com. *Mayer Arts* is a recreational dance and theater program for children in the Minneapolis / St. Paul Metro Area. Our belief about teaching the arts is not only providing training for those who are serious about learning but also to just have fun! We teach proper technique, terminology, body awareness, and an appreciation for the arts. Our goal is that students will not only find a love for the arts but also build healthy habits and self-esteem. Skills that will be helpful to them for the rest of their lives!

www.mayerarts.com
www.facebook.com/MayerArts

Books

Available on Amazon.com

How to Teach Preschool Ballet: A Guidebook for Teachers

Teaching preschool dance is an art and that art needs to be learned. Most dance teachers do not go to school to learn how to teach dance. Dance teachers must learn through proper training on their own most of the time. This book will take the fear out of the beginning teacher and will replace that with fun! You will learn how to effectively prepare and run a preschool ballet class from start to finish. This includes how to construct your curriculum, how to keep your students interested in your class, how to teach steps and choreography and most of all how to have a great time with your students! Learn tricks to keep your students listening, behaving and staying safe. Even the pro teacher will learn new ideas to improve their teaching. We all need to be the best teacher we can by learning and growing!

Amazing Acting Games for Kids! Free!

Here are 12 amazing acting games we use in our Mayer Arts classes that our students love! These games are appropriate for children ages 3-12. Use them for your acting classes or at children's parties! Acting games are great for improving children's creativity, problem solving skills and confidence. Get you free copy today!