

March 2022

FREE

AUSTIN FAMILY

smart parenting • healthy homes

Serving Austin's Families Since 1992

Think Outside the Box!

Austin-Inspired Birthday Parties

Plus
Readers'
Poll Ballot
&
Camp
Guide!

"No" Means "No"

How To Say "No" So Kids Will Listen

9 Tips To Cope With Sleep Challenges

Austin's Best Miniature Train Rides

Others "do" lessons...
We TEACH Swimming!TM

#1

**Lessons Program
Anywhere**

Texas Age Group Champions
2010, 2011, 2012, 2013, 2014,
2015, 2016, 2017, 2018, 2019

NITRO
swimming

VISIT US ONLINE AT

WWW.NITROSWIM.COM

Two Locations!
Cedar Park &
Bee Cave/Lakeway/West Austin

SUMMER @XPLOR 2022

FOR CAMPERS AGES 5-12 YEARS

REGISTER TODAY OR VISIT US ONLINE TO LEARN MORE!

- Sports & games
- Exciting STEM activities
- Arts, crafts, music, dance & drama
- Field trips & events
- Kindergarten enrichment program

Georgetown • Leander

XplorPreschool.com/Camp

877-322-2891

4.10.22 | CAP10K.COM

Statesman
CAP10K
PRESENTED BY
BaylorScott&White
HEALTH

FUN FOR THE WHOLE FAMILY!
REGISTER NOW FOR \$55

CELEBRATING
45 YEARS
BENEFITING

March 2022

CONTENTS

austinfamily®

smart parenting • healthy homes

COLUMNS

- 10 Family Matters.** How To Say “No” So Kids Will Listen
Family Matters can be found in Spanish at austinfamily.com.
- 12 Lifelines.** 9 Tips for Coping With Childhood Sleep Challenges
- 20 The Learning Curve.** Social Emotional Learning: Another Kind of Intelligence
- 24 Just for Grins.** Loose Lips

calendar

- 22 Calendar**
Check www.austinfamily.com for daily updates.

In every issue

- 4 Play It Safe.** Recalls on Consumer Products
- 5 Smart Screen Time.** Lovable, Old Grover
Smart Screen Time can be found in Spanish at austinfamily.com.
- 6 Austin in Action.** News and Notes
- 11 Places To Go & Things To Do.**
Austin’s Best Miniature Train Rides

extras

- 5 Reader’s Poll Favorite Ballot**
- 15 Camp Guide**

FILM REVIEW

By Jack Kyser

Turning Red

Read online at: www.austinfamily.com/films

A 2022 cover kid winner, Karis enjoys painting, baking, swimming and dancing as well as collecting rocks and gems. She is 5 years old. Photograph taken by Karen Andrews at Jordon Ashley Photography.

8

Birthday Party Fun, Austin-Style

FOLLOW US:

Tune in:

Catch Austin Family magazine live on “Good Day Austin” every Thursday morning.

PUBLISHER
Kaye Kemper Lowak

EDITOR
Annette Lucksinger: editor2003@austinfamily.com

COPY EDITOR
Barb Matijevich

ADVISING EDITORS
Dr. Betty Richardson, Barb Matijevich

CALENDAR EDITOR
Betty Kemper: calendar2003@austinfamily.com

CONTRIBUTING WRITERS

Cate Berry, Alison Bogle, Carol Kim, Dr. Benjamin Kramer, Jack Kyser, Annette Lucksinger, Dr. Betty Richardson, Brenda Schoolfield

MEDIA RELATIONS
Alison Bogle

GRAPHIC DESIGN
Layout and Ads: Don Huff

STAFF PHOTOGRAPHER
Jordan Ashley Photography

ADVERTISING SALES
Kaye Kemper Lowak: kaye2003@austinfamily.com

BUSINESS MANAGER
Greg Lowak

We are dedicated to serving the Greater Austin area by providing up-to-date information and ideas that promote smart parenting and healthy homes. We promote our clients' businesses by increasing their customer bases and enhancing their public images.

Austin Family is published monthly by KKKemper, Inc.

Mailing Address:
P.O. Box 7559, Round Rock, Texas 78683-7559

Phone Number: 512-733-0038

On the web at: www.austinfamily.com

Advertising rates are available upon request. While we use great care in creating our display ads, mistakes can happen. Austin Family and the publisher are not liable for any damages arising from any typographical or mechanical errors beyond the cost of the ad. Austin Family does not necessarily endorse any of the advertisers, products or services listed in this publication. We do not assume responsibility for statements made by advertisers or editorial contributors.

Subscriptions are available for \$30 per year.

Copyright 2022. All rights reserved.

No portion of Austin Family magazine may be reproduced without written permission from the publisher.

EDITOR'S NOTE

ANNETTE LUCKSINGER

Lucksinger is a mom of two and author of the guidebook and app "Exploring Austin With Kids."

Two Marches ago, just at the time that COVID-19 appeared, my family planned a spring break trip that never happened. Since then, it has felt as if we have been living in an extended hibernation. Yet, this spring, things seem to be waking up. Just as flowers and new shoots are starting to pop their way up into the sun, we are starting to peek our heads out into the world and share experiences with others.

Birthday parties can move from car parades into backyards and parks again. The March feature offers original, Austin-centric ways to celebrate that special day for the birthday girl or boy. It

is filled with creative ideas, so even if you don't have a party to plan, it's a fun read.

We also see signs of waking up with a robust calendar of events, a camp guide and our "Places To Go & Things To Do" column. This month, hop aboard a miniature train!

Our education column also focuses on the skills that students have continued to hone through Social Emotional Learning (SEL) programs being implemented in many of our schools. These programs focus on teaching kids empathy, self-awareness and confidence. So when they face challenging situations, they are able to handle them with a sense of perspective and calmness that leads to good decision-making, a sense of well-being and connection with others.

Keep connecting, Austin! See you out there,

**Premieres on
Monday, March 7!**

Check broadcast times
at austinpbs.org/schedule,
or stream on PBS KIDS Video app

Master Gohring's
Tai Chi & Kung Fu

★★★★★

"The funnest thing in the history of funnest things!"
- Sarah F. (6yrs old)

Lil' Dragons

Introductory Special **Only 39.95**

- Week of classes
- FREE Lil' Dragons Uniform

Best Value in Austin Since 1996

2020, 2019, 2018, 2017, 2016, 2015, 2014, 2013, 2012, 2011, 2010, 2008, 2007

5775 Airport Blvd. Suite 600
Austin, TX 78752
Next to Kick Butt Coffee

Register Now!
www.MasterGohring.com

QR Scan to see "the funnest thing in the history of funnest things!"

Play it safe

product recalls

Government Recalls

Aoskera is recalling about 1,000 **children's nightgowns** that fail to meet the federal flammability standards for children's sleepwear. The long-sleeved, 100% cotton nightgowns were sold in children's sizes 3-4T to 13-14 in three strawberry-themed prints. They were sold on Amazon from October 2020 through May 2021 for between \$16 and \$25. Consumers should take the recalled nightgowns away from children and contact Amazon or Aoskera to request a prepaid mailer to return the item for a full refund.

Mushi & Co has issued a recall for about 333,725 **FRIGG silicone pacifiers**. The base of the silicone nipple has a fine slit that can cause the nipple to detach from the plastic shield and pose a choking hazard. The pacifiers came in two designs - Classic and Daisy - and in two different sizes: 0-6 months and 6-18 months. The name "FRIGG" is printed on the handle of each pacifier shield in raised letters. The pacifiers were sold nationwide at Spearmint Love, TJ Maxx, Lil' Tulips and Olivia & Jade Company from April 2021 through December 2021. The products were also sold online at mushie.com and amazon.com. Consumers should stop using the pacifiers immediately and contact mushie.com/pages/recalls for a refund.

the **Y** Y.M.C.A.

FIND YOUR PASSION. FIND YOUR Y.

Y camps help kids build independence, explore new friendships and discover new passions.

SUMMER CAMP
EXTEND-A-CARE YMCA
20+ AREA LOCATIONS
REGISTER BY MARCH 31
& SAVE \$30

Loveable, Old Grover

SMART SCREEN TIME

BENJAMIN KRAMER

Kramer, PhD, is the director of education for Austin PBS.

Helllooo, everybodyeee! This column is presumably about screens, but I'm going to talk mostly about books. One book in particular: "The Monster at the End of This Book." It's a remarkable creation from the early days of Sesame Street that remains as fresh and entertaining as it was when I first encountered it 50 years ago. It is funny and surprising, but in my advanced years, I can see what really makes it magical. Through the hand-drawn illustrations, it gives you page-by-page instructions on how to read the book aloud. I defy anyone to try to read it without following those cues to get loud or soft, and I encourage you to try on your best Grover voice.

Once you read this book in all its (and your) glory, your path is set to throw yourself into all future read-alouds. Your kids will love those experiences deeply until they start to get embarrassed by you. At that point, go even more into character. They'll say, "Fine, I'll just read it myself." Then you can take a bow and say, "My work is done. I have created an independent reader."

The Serving Center assists 1,200 households every month

Round Rock Area Serving Center

NOW OPEN!

The Round Rock Area Serving Center, a Texas non-profit corporation, also known as the Serving Center, carries out a community-wide mission of churches, other organizations and individuals serving human needs in the City of Round Rock and surrounding areas.

- Food Pantry
- Clothing & Furniture Vouchers
- Computers for Kids
- Community Gardens
- Computer Skills Training
- Financial Assistance
- The Volunteer Center

Treasures Charity Resale Shop & Boutique

Stores are open to the public, with clothing and furniture available to clients by voucher. All sales revenues support the food pantry and services.

Donations of clothing, books, furniture and small appliances are needed!
For furniture pickup, call (512) 244-2431

HOURS OF OPERATION
Mon - Fri 10am to 4pm • Sat 9am to 1pm • Sat Donations 8am to 4pm
1099 E. Main Street • Round Rock, TX 78664 • (512) 244-2431

It's time to cast your vote for austinfamily[®] Annual Readers' Poll Favorites!

If you have a favorite or are a business and want your customers to vote, enter your votes and share with others. A win celebrates the BEST in Austin!

Vote for your favorites in over 50 different categories.

Vote at www.austinfamily.com
between March 1 and May 17

(One ballot per family)

Austin IN ACTION

GO TO AUSTINFAMILY.COM FOR WEEKLY UPDATES OF AUSTIN IN ACTION NEWS

SpaceX Internship Winner

Cedar Park native Shane Cullen, a senior in the mechanical engineering program at Embry-Riddle Aeronautical University, has been chosen to intern at SpaceX. He was selected to the Matthew Isakowitz Fellowship Program, an executive mentorship program designed to develop the next generation of commercial spaceflight leaders. Cullen was one of 30 individuals selected from a pool of more than 200 applicants.

"This fellowship is an incredibly prestigious program," Cullen said. "It will offer incredible connections as well as a mentor that will help me grow in this industry. Also, being at a company like SpaceX will open the door to future career pathways."

Cullen will graduate this December after three years of study. At Embry-Riddle's Prescott Campus, he led the Rocket Development Lab and has interned at Firefly Aerospace as a design intern, Agile Space Industries as a propulsion design and analysis intern, and Blue Origin as a propulsion test intern. After graduation, he hopes to land a job performing rocket engine analysis. Congratulations, Shane!

Cedar Park native Shane Cullen has won an internship with SpaceX. Photo: Shane Cullen

Kids Heart Challenge

Redeemer School raised \$25,000 in two weeks for the Kids Heart Challenge through the American Heart Association. Students completed fun,

heart-healthy activities in P.E. while learning to take care of their hearts. They also made videos and asked for donations from friends and family.

Over the years of participating in the Kids Heart Challenge, Redeemer has contributed over \$213,000 to the American Heart Association. Students' and donors' hearts were big! Redeemer School students raised the most money of any school in the region.

New Family Health Clinic

A new family health clinic has opened in Georgetown. Seton Primary Care Sedro Crossing offers care for children and adults, including health physicals and screenings, treatments for existing health conditions and urgent care.

Patients can schedule immunizations, newborn and child well-checks, annual or sports physicals, teenage check-ups, women's wellness exams and COVID-19 screenings, among other services.

The clinic is part of the larger Ascension Medical Group, which includes Dell Children's Medical Center and a partnership with Dell Medical School at The University of Texas. A faith-based health organization, Ascension has offered care to Texans for over 120 years, with special attention to persons living in poverty and those who are most vulnerable.

by the numbers

63.1%
of Texans age 5+ are fully vaccinated

source: dshs.texas.gov

417,400
number of people who attend SXSW

source: explore.sxsw.com

70
countries around the world observe daylight saving time

source: factretriever.com

TIP: Don't forget to set your clocks ahead on March 13!

Things To Celebrate

March 5

It's My Park Day
austinparks.org/impd

March 12-26

Rodeo Austin
Travis County Expo Center

March 17

Wear green!
St. Patrick's Day

Bike Benefit Ride

The French way of saying “all on your bike,” Tous à Vélo is a non-competitive benefit ride at the famed Circuit of the Americas, with 100% of proceeds benefiting Dell Children’s Medical Center. In what is planned to be an annual event, 2,000 riders will be able to participate in this uniquely-Austin experience that includes live music, food and beverages.

Ascension Seton will host the one-day, European-style cycling event on April 3, in collaboration with Circuit of the Americas and Scott Sports. Participation in Tous à Vélo through entry fees or philanthropic support directly contributes to Dell Children’s Medical Center’s ability to ensure that no children go without the life-saving care they need. With 70% of patients under-or uninsured, community support allows Dell Children’s to continue to provide specialty care to all children regardless of ability to pay.

Entry fees start at \$50, and registration for the event is now open at supportdellchildrens.org/tous-a-velo-ride.

Elementary students practice meditation. Photo courtesy of Mind Oasis and Unscripted Heart.

Mindful Schools

Two Austin-based businesses, Mind Oasis and Unscripted Heart, announced a partnership to bring a mindfulness curriculum to local schools to reduce the effects of stress in students and faculty. The program provides children, teachers and parents simple tools that can increase learning, deepen understanding and foster well-being. The partnership plans to implement school-wide programs in 10 local elementary schools this year.

Kathy Goecke, a principal of one of the participating elementary schools, explains, “This mindfulness program has changed the fabric of our school. It has gifted students who could not regulate their behavior a valuable tool to calm their brains and gain control over their actions.”

Mindfulness helps the brain become more resilient to stress, which promotes a sense of well-being. When practiced schoolwide, it creates environments that are more conducive to learning. Details about the program can be found at mindoasis.org/mindfulness.

austinfamily[®] 2022 online guide to Summer Camp

Search our listings for the perfect camp experience!

**Enter search terms and
choose your camp!**

New camps are constantly being added. **Filter for:** Activity, Age, Camp Type, Gender and Location.

Sign up for AFM weekly newsletter at www.austinfamily.com for more information.

SPONSORED BY

SPONSORED BY

**If you offer a summer camp
and want to be included, email
kaye2003@austinfamily.com**

HALF-DAY PRESCHOOL Now Enrolling for Spring

- 18 months to 5 years
- Class Day 8:30am to 12:30pm
- Optional “Nap & Snack” until 3pm
- 2, 3, or 5 days per week
- Engaging play-based curriculum supported by research-based best practices!

512-243-6539

12233 RR 620 N Suite 201, Austin, TX 78750
www.nicholsonECEcenter.com

NICHOLSON
Early Childhood Education Center

⑥ Birthday Party Fun

⑥ Austin Style

Those darn birthdays—they keep coming around year after year. As the years go by, planning a birthday party for your child that is unique and different can be a challenge. Unless your kid is like one of mine who demands the same annual birthday event (I'm not gonna lie — it has been a wonderful phase), you are probably on the lookout for new ideas.

Fortunately, here in the Austin area, there is no shortage of venues to help your children celebrate their big day. There are perennial favorites such as skating rinks (both roller and ice), bouncy houses, bowling alleys, museums and miniature golf to name a few.

But sometimes we want to mix things up a bit. Austin has much about it that makes it special — why not take inspiration from our delightful city? From Austin City Limits to Barton Springs, to miles of bike lanes, there's plenty that distinguishes our fair metropolis. What follows are three Austin-inspired birthday themes to make your child's next birthday celebration a lasting memory.

*Jacqueline, an AFM cover kid winner.
Photo by Jordan Ashley Photography.*

Austin has much about it that makes it special — why not take inspiration from our delightful city?

CAROL KIM

Carol Kim is an Austin-based children's book author and freelance writer. Her latest book is "King Sejong Invents an Alphabet." Learn more at CarolKimBooks.com and MadeLivinginKidlit.com.

Music Festival Party

Since Austin has claimed the title of Live Music Capital of the World, of course we had to kick things off with a tunes-inspired event. Take inspiration from Austin City Limits and organize your own musical extravaganza with the guests serving as both the musical entertainment and enthusiastic fans. Provide them with wristbands when they arrive to give them VIP access to the “stage.” Hang up a shiny backdrop on a wall or fence, then use lights or festive strings to rope off a small area in front to indicate the performance area. Offer cardboard or blow-up guitars so kids can really ham it up on stage. Divide kids into bands and have them take turns performing. Add a karaoke machine or just set up a music system and let them sing along.

Food: Create your own “food truck” serving station by setting up a table with signs for different food offerings. Bonus points for serving festival mainstays such as tacos, nachos, barbeque and ice cream.

Favors: Send kids home with temporary tattoos, sunglasses or glow sticks to keep that festival vibe going long after the guitar or drum-shaped cake is devoured.

Get a Move On

Get ready for a ride on the wild side with this birthday party theme that celebrates Austin’s bike and scooter culture. With its many parks and bike-friendly environment, Austin provides the perfect backdrop for a wheels-themed event. Festivities for the party can easily take place in your yard or a nearby park. Start out with a bike and scooter decorating activity. Hand out streamers and stickers for guests to deck out their bikes and helmets. Lay out playing cards and clothespins. Kids can attach the cards to the spokes of their wheels and make a fun tat-a-tat-a-tat-a-tat sound as they ride. Organize a parade. Line up the guests behind the birthday child and ride up and down the street (if it’s safe in your neighborhood) or around the park. Encourage lots of whooping and hollering from both parade riders and spectators. Set up an obstacle course with cones, and if the weather is warm, add some sprinkler

stations to help cool off riders. If you want to take the party off-site, many local parks feature kid-friendly bike trails. Dick Nichols Park has a 1-mile paved loop trail great for young riders and Walnut Creek Metropolitan Park has several trails for all skill levels. Mueller Lake Park has an easy loop around a lake.

Food: With wheels as your theme, you can serve a variety of round food items. Pizza and bagels can be decorated to look like tires with spokes. Make a pasta salad with wagon wheel pasta. Add some fruit to the mix with orange, kiwi or tomato slices. For a sweet treat, make edible scooters with pretzels stuck into large-sized marshmallows.

Favors: All that riding is sure to make everyone thirsty. Gift each guest with a reusable water bottle and attach a note: Hope you had a wheelie good time!

Backyard Barton Springs

If you are planning an event during the warmer months (which conveniently in Austin can mean anytime between May and November), you can’t go wrong with a pool party. There’s no more famous pool in Austin than Barton Springs. But what about bringing Barton Springs to your own backyard? One of the major traits we all know and love about Barton Springs is that chilly 68-degree water. Recreate the goosebump-inducing experience by filling a large kiddie pool or two in your yard with water...and ice! Toss in a few plastic salamanders in honor of the Barton Springs salamander, and you’ve got your very own Austin swimming hole. Kids will get a kick out of seeing if they are bold enough to wade and play in the icy water. You’ll need to keep replenishing the ice to keep things cold, so have a few ice-filled chests in reserve. Plus, with kiddie pools, kids will stay cool and even non-swimmers can fully join in the fun.

Food: The best food options for a pool party are those that won’t suffer from being too close to some vigorous splashing. Cheese and veggie platters, watermelon slices, sandwich kabobs (without the bread) and pasta salad should satisfy even the hungriest – and dampest – guests.

Favors: You can’t go wrong with pool-themed party gifts such as beach balls, swim goggles, pool noodles and beach towels. Connect it to Barton Springs by adding a cute plastic salamander toy.

So there you have it – birthday party fun, Austin-style. Each of these themes can be modified to fit the age range of your child and their guests. Put your own unique stamp on each event through the invitations and decorations. Who knows? Your kids may love their Austin-themed party so much, they’ll ask you to recreate it again and again for years to come!

“NO” Means “NO”

FAMILY MATTERS

BETTY RICHARDSON

Richardson, PhD, RN, CS, LPC, LMFT, is an Austin-based psychotherapist.

Q We're parents of four children ages 3 to 14. Together and separately, there are times my husband and I have to tell one or more of the kids “No.” This response is sometimes met with begging and pleading, whining and other forms of resistance. What advice can you share about saying “no,” and how we can get our kids to respond better when they hear it?

VISIT austinfamily.com
Asuntos Familiares.
'No' Significa 'No'

A Sometimes when I'm out shopping I catch parents doing something so well that I want to share it with readers. A mother was behind me in line at a store, with a toddler in a stroller and a preschool daughter beside her. The mother said to the daughter, “Don't give your brother candy when I said no. No means no.”

I'll give you some suggestions for saying “no” more effectively. First, let me point out that saying “no” to toddlers differs from saying it to teens. Even two teens may need different approaches. So, use the suggestions that work for you.

1. Say “yes” as often as you can. Kids tire of hearing the word “no.” Save it for when you really mean it, not when you mean maybe.
2. Be nice and calm in your approach. When you are yelling or demanding, kids don't respond as well.
3. Explain why you are saying “no.”
4. Offer other choices. For example, when a child wants sweets before dinner, instead of saying “no,” you can use “yes.” Try it this way: “Yes, you can have it after dinner. I can give you a healthy snack now.” Or you might say: “Yes, I'll put this cookie on a plate with your name on it and put it up where we can find it after supper.”
5. It's hard to deal with teens after you say “no” to something they were excited about like a party at a friend's

house. Your teen may respond by whining, moping, being angry or using intimidation. On the other hand, he might respond by being super sweet or trying any number of behaviors to get you to change your mind. If you said “no,” hopefully it makes sense to stick to it. Otherwise, you must explain why you are changing your mind and suggest that it will not happen often or without exceptional reasons.

6. Be respectful to teens by not talking down to them. When they want something that will involve an answer from you, listen to them and ask questions first. For example, if a teen asks to go to a friend's house party, you can ask such questions as how she will get to the party and back home and whether the parents will be there. You can call the parents to ask questions about the supervision of the kids. You can talk to the teen about a reasonable curfew and the “no alcohol and drug” rule as well as any other rules you have.
7. Teens need a few house rules. You can let the teen get involved in their own “no's” by having them write and sign a contract for themselves.

When you feel your children are pushing too hard to get you to change your mind, remember that you are the one in charge. You and your husband are the parents. Kids need limits to grow up to be able to say “no” to themselves when needed.

Best Train Rides

Welcome to "Places To Go and Things To Do!" Each month, topics in this column alternate between cool, new places to go and a family-friendly thing to do at home. This month, hop aboard a miniature train!

There is something ageless about riding a miniature train, with a kid on your lap or seated beside you, waiting for that first lurch of the train on the tracks, excitement growing as the whistle blows and the conductor yells, "All aboard!" When my youngest was a toddler and then a preschooler, we rode the Zilker Zephyr (soon to be Zilker Eagle) religiously. An old soul with patience for sitting and a fascination with all things mechanical, he never tired of it. Despite the regular route, in his eyes, it was never the same experience. And for me, there was something magical about sitting on small wooden seats and watching the world pass by, as the rhythm of life slowed to the pace of a miniature train.

So, for this month's article, I jumped at the chance to hop aboard some of Austin's best trains. Here are my favorites:

Austin Zoo Train

If you want to ride a train surrounded by alpaca, llamas and alligators (oh my!), head to the Austin Zoo. Here, you can make the train ride part of a bigger zoo experience. As you and your crew wait for the train, wander the trails of this

15-acre, non-profit rescue zoo where you can visit and feed some of the animals. A 15-minute train ride will take you winding through a mile of Texas hill country terrain as it chugs along past longhorn, ostriches and deer on the return trip. The train runs daily on the hour and half-hour. Rides cost \$5 (for kids 2 and over) on top of zoo admission. (Ask about birthday parties too.)

Cedar Rock Train

On the other side of town in Southwest Williamson County Regional Park, you'll find the Cedar Rock Train. This electric train was hand-built by owner Ken Knowles. He and his wife Holly laid the 1.4-mile track that circles through the park, where passengers wave to joggers, fishermen and baseball and cricket players. Kids also love the pre-recorded whistles, train-themed music and chugging sounds that add to the experience. Another highlight is passing through a spooky tunnel on the return trip to the depot at the Shady Oak Junction. The train runs daily at 15 and 45 minutes past the hour, except on weekday afternoons when it runs once an hour at a quarter till. Purchase

tickets for \$3 at the depot (babies ride free). On weekends, this area is hopping with kids enjoying the train-themed playscape and picnic area (that can also be reserved for parties). Look for a miniature-golf course coming soon.

Zilker Eagle

Also on its way is the much-anticipated, all-electric Zilker Eagle. It takes its name from the original miniature train that chugged through Zilker Park from 1961-1996. It was later replaced by the Zilker Zephyr that made its last run three years ago, leaving a whole generation of babies to toddlers waiting to ride this well-loved route through the park and along the lake. The depot has been spruced up with a new loading platform; a new mural has been painted beneath the Barton Springs bridge; and tracks have been re-laid. As soon as testing, training and inspections are finished this spring, look for the Zilker Eagle to be coursing down the tracks.

ANNETTE LUCKSINGER

Lucksinger is a mom of two who always enjoys a good train ride. She is editor of Austin Family magazine and author of the local family guidebook, "Exploring Austin with Kids."

9 Tips for Coping With Childhood Sleep Challenges

LIFELINES

BRENDA SCHOOLFIELD

Schoolfield is a freelance medical writer based in Austin.

Not all babies and toddlers are alike when it comes to sleep.

Some children go to sleep easily but wake up during the night several times. Others have a tough time going to sleep but sleep all night long. Babies can experience sleep regression – a period of time when they go from sleeping relatively well to having problems going to sleep or staying asleep. Childhood sleep challenges take a heavy toll on parents. Here are some tips that might help your child (and you) get a restful night's sleep:

Tip #1

Don't despair.

Just as adults have nights when they don't sleep very well, kids do too. Don't interpret sleep regression as a "setback" but as a sign. Sleep regression is often related to developmental milestones, such as pulling up, crawling or walking. Sleep challenges may be caused by something else. Has your toddler played with a device too close to bedtime or watched a scary cartoon with an older sibling? Could your baby be teething or have an ear infection? Has the sleep schedule been erratic? Consider contributing factors that may be within your control.

Tip #2

Maintain a consistent naptime and bedtime routine.

Put your baby down for naps and to bed at the same times, even on the weekends. As your baby grows older, develop a pattern of activities to help prepare the body and mind for sleep. (This works for adults too.) Your child's

routine might be to have a bedtime snack, take a bath, brush teeth, read a story and tuck in.

Tip #3

Establish a daily schedule.

Babies and toddlers thrive on a daily schedule. Provide nutritious snacks and meals at consistent times. Make sure they get enough age-appropriate exercise. For a baby, adequate "tummy time" is important. When possible, take your child outside for play or a stroller ride. Spend a block of time interacting with your child. Talk, sing, play with toys or read a story. Give your child your full attention. A strong parent-child bond improves a child's sense of security and well-being.

Tip #4

Set the stage for sleep.

Try to maintain a calm environment as a prelude to bedtime. Turn on lamps instead of harsh overhead lighting. Play calming music. Avoid stimulating activities in the evening before bed. Don't be surprised if your toddler can't

fall asleep within 15 minutes of a rousing game of hide-and-go seek. Avoid screentime before bedtime. Monitor media that your child is exposed to – young children may become upset when watching programming intended for older children.

Tip #5

Don't sabotage good sleep habits.

Be intentional in your response to sleep transitions. Do you really want to train your child that the only way to fall asleep is to be rocked for an hour? The goal is to help establish sleep behaviors that your children can use to fall asleep on their own. Babies who are awake, put into the crib at bedtime and allowed to fall asleep on their own are more likely to fall back asleep on their own when they wake up during the night. Babies who are put in their cribs when they are asleep and are picked up when they are awake are more likely to wake up during the night. So, put your baby in his own crib when he is sleepy but still awake.

Tip #6

Don't share your bed.

It's okay to take your baby into your bed to nurse or comfort her. But put her back in her own crib for sleep. To reduce the risk of sleep-related death, babies should never sleep in an adult bed.

Tip #7

Be alert to your child's cues.

You can tell if your child's cry means that he is hungry, soiled, sick or overtired. When a child gets overtired, chemicals are released that help the child stay awake. This makes it hard for the child to fall asleep and stay asleep.

Tip #8

Take a deep breath.

When your baby awakes at night crying, the American Academy of Pediatrics (AAP) advises to give her a little time. Don't rush in. She may fall back to sleep on her own. If the crying continues, check on your baby, but don't pick her up or turn on the light. If your baby continues to fuss, consider what might be bothering her. Perhaps she is hungry, wet, soiled or sick.

If your toddler keeps calling you back to his room, the AAP recommends delaying your response a little longer each time. If your child doesn't fall back asleep, reassure him but don't stay too

long. Don't turn on the light, read a story or play. Each time you go in, position yourself farther away from the child's bed until you are reassuring him verbally from the doorway. Each time, remind your child that it's time to go to sleep.

Tip #9

Talk to your pediatrician about persistent sleep challenges.

If your child is still having sleep challenges after you implement these tips, talk to your pediatrician. There may be underlying medical causes. Silent acid reflux, breathing problems, anemia or other conditions can interfere with sleep. In some cases, evaluation at a pediatric sleep center may be needed to help improve your child's sleep.

Unmatched Academic Results

Tour a campus at an Open House!

Thursday, March 3, 9 a.m.–6 p.m.

Challenger School offers uniquely fun *and* academic classes for preschool to eighth grade students. Our students learn to think for themselves and to value independence.

Avery Ranch (PS–8) (512) 341-8000

15101 Avery Ranch Boulevard, Austin

Round Rock (PS–1) (512) 255-8844

1521 Joyce Lane, Round Rock

Spicewood Springs (PS–K) (512) 258-1299

13015 Pond Springs Road, Austin

An independent private school offering preschool through eighth grade

© 2022, Challenger Schools
Challenger School admits students of any race, color, and national or ethnic origin.

**Open Enrollment
has begun!**

**CHALLENGER
SCHOOL**

CAMP BUILDS
STRONG KIDS.

CAMP CHAMPIONS

CAMPCHAMPIONS.COM

WATCH
THE
VIDEO

SPONSORED BY

SPONSORED BY

Summer Camp

Camps highlighted in purple are offering Spring Break

DAY CAMPS

ART CAMPS OF CORDOVAN

Chalk, pencil, pastels, watercolors, acrylic, paper mache, technology, clay and pottery! Georgetown and Round Rock, 512-275-4040
Cedar Park, 512-284-9784
Northwest, 737-300-1200
Southwest, 512-531-9353
www.cordovanartschool.com
Ages 5-16

AUSTIN FILM FESTIVAL

Our 20th year celebrating the arts of screenwriting, filmmaking, editing, video game writing and more. Virtual. 512-478-4795, bit.ly/3qHG0p
Ages 9-18

AUSTIN YACHT CLUB

PB&J for ages 4-8, plus unique sailing experience for ages 8-16. 512-266-1336, www.austinyachtclub.net
Ages 4-16

BADGERDOG CREATIVE WRITING CAMPS

Poetry, fiction and nonfiction. 512-542-0076, Ages 3rd-12th Grade austinlibrary.org/creative-writing-camps

BRANDY PERRYMAN SHOOTING CAMP

A 4-day shooting-intensive basketball camp. 9 Locations throughout Austin metro area 512-779-8891
www.bperrymanshootingcamp.com
Ages 7-16

CAMP DOUBLECREEK

If you haven't been to Doublecreek, you haven't been to day camp! Pick-up locations throughout Austin metro area 512-255-3661, www.campdoublecreek.com
Ages 4-14

CAMP SWITCH WILLO

Riders learn grooming, tacking and riding on a horse or pony selected just for them. 512-920-0554, www.switchwillo.com
Ages 6-13

CLUB Z

A wide variety of organized group games, activities and enhancements to fill your child's day with fun. 3 locations in Austin metro area 512-219-0700
www.zsclubhouse.com
Ages 5-12

CODING WITH KIDS

Game development in Scratch or Python to Minecraft Modding, Roblox, Java/C#, and 3D Design. 6 locations in Austin metro area, plus virtual, www.codingwithkids.com
Ages 5-8

COUNTRY HOME LEARNING CENTER

Themed weeks with team games, creative arts, science, field trips and kids' choice special interest clubs. 6900 Escarpment Blvd., 512-288-8220
13120 U.S. Highway 183 N., 512-331-1441
www.countryhomelearningcenter.com
Ages 5-13

DANCE DISCOVERY

Start your child's year with dance. Allandale, 512-419-7611
Avery Ranch, 512-658-2996
www.dancediscovery.com
Ages 3-18

FANTASTIC MAGIC CAMP

We teach life skills and confidence through magic, juggling and puppets. Crestview and North Austin 512-988-3045, www.magiccamp.com
Ages 5-12

IDEA LAB

Programming and coding curriculum. 8620 Burnet Road, 512-710-9654
www.austin.idealabkids.com
Ages 5-13

JUMP! GYMNASTICS

Voted Austin Family magazine's Most Fun Camp four times. 2117 W. Anderson Lane
6800 West Gate Blvd., 512-705-9659
www.jump-austin.com
Ages 3-10

KIDSACTING SUMMER CAMPS

Theater camp which ends with a fabulous show for family and friends. 15+ locations throughout Austin, plus virtual 512-836-5437
www.kidsactingstudio.com
Ages 4-18

MAD SCIENCE & IMAGINE ARTS ACADEMY OF AUSTIN

Spark the imagination and curiosity of children with fun, hands-on and educational activities. Multiple locations in Austin metro area 512-892-1143
www.austin.madscience.org
www.imagineartsacademy.com
Ages 5-12

MASTER GOHRING TAI CHI AND KUNG FU

Kids develop strength, confidence and self-mastery skills. 512-879-7553
www.mastergohring.com
Ages 4 and up

NEURON GARAGE

Kids get hands-on experience repurposing recycled materials to solve weekly engineering challenges. 8 locations in Austin metro area. 512-593-5913
www.neurongarage.com
Ages 5-12

NOBEL X-FLOR

Children can explore, discover, make new friends and learn new skills. Georgetown and Leander 877-322-2891
bit.ly/3rP05e9
Ages 4-12

RIO VISTA FARM

English riding camps plus arts and crafts, swimming and Friday shows. 13013 Fallwell Lane, Del Valle 512-247-2303
www.riovistafarm.net
Ages 7-16

ROCK ABOUT CLIMBING

Campers visit natural climbing walls. 3755 S. Capital of TX Highway 512-415-0804, www.rock-about.com Ages 9-18

STEPPING STONE SCHOOLS

Students will embark on new journeys each week! 19 locations in Austin metro 512-459-0258 www.steppingstoneschool.com Ages 5-13

STEVE AND KATE'S CAMP

Since 1980, Steve & Kate's Camp has put kids in charge of their own learning experience. 737-270-7686 www.steveandkatescamp.com/austin Ages 4-12

SYNERGY DANCE

Ballet, tap, jazz, hip-hop, tumbling, theater, crafts and performances on Fridays. 2314 Bee Cave Road, 512-327-4130 www.synergydance.com, Ages 2 and up

TWIN LAKES YMCA SUMMER CAMP

Explore, play and make lifelong friends in the great outdoors. 1902 S. Bell Blvd., Cedar Park, 512-792-2639 www.ymcagwc.org, Ages 5-14

UT RADIO-TV-FILM

Kids experience filmmaking, screenwriting, animation, video game development, making music with Garage Band and cinematography. 512-471-6617 rtf.utexas.edu/camps Ages 6-18

AUSTIN YACHT CLUB SUMMER SAILING CAMP

Austin Yacht Club offers a five-day camp for ages 8-16!

Through a combination of water drills, classroom learning, and land activities, our sailors gain the fundamental skills to become life-long sailors!

Sailors will learn how to sail small sailboats and even have the opportunity to windsurf while exploring beautiful Lake Travis!

We also have programs for sailors ages 4-7! Visit our website!

For more information, call (512) 266-1336, email the Youth Sailing Director at emily@austinyachtclub.net, or visit our website austinyachtclub.net/camp-pbj

Coding
with Kids

BEST CODING CAMPS

(☺) Live Online / In-person 📍

LEAP FORWARD ON YOUR CODING JOURNEY

- ✓ 11 Coder's Pathways®
- ✓ Beginner to Advanced
- ✓ Ages 5-18

LOVED BY 50,000
YOUNG CODERS

Since 2014

High Quality at Great Value

www.CodingWithKids.com

OVERNIGHT CAMPS

YMCA CAMP MOODY

A full-day outdoor day camp along the banks of Onion Creek.
Buda
512-236-9622
bit.ly/3rP9wdo
Ages 8-13

YMCA OF AUSTIN SUMMER DAY CAMP

Enjoy field trips, swimming, games and more in a character-building environment. Locations in Austin, Hays, Manor and Round Rock. 512-236-9622
www.austinyymca.org
Ages 4-13

CAMP CHAMPIONS

We believe every child has an inner champion.
Marble Falls, Texas
830-598-2571
www.campchampions.com
Ages 6-17

CAMP HEART O' THE HILLS FOR GIRLS

Over 40 fun character-building activities for kids from around the world.
Hunt, Texas
830-238-4650
www.hohcamp.com
Ages 6-16

ENROLL NOW for Spring Break & Summer Day Camp

Celebrating 35 years of Happy Campers!

- Daily Horseback Riding Lessons
- Professional English Riding Instructors
- Horsecare & Grooming Lessons
- Swimming • Arts & Crafts
- Weekly Camp Horse Show
- Located 10 miles from Downtown Austin

www.riovistafarm.net
512-247-2303

CLUB Z
AFTER-SCHOOL SUMMER CAMP

Ages 4 - 12 • 7 am - 6:30 pm

**Awesome Field Trips • Arts-n-Crafts
Organized Sports • Excellent Staff**

*Cedar Park, Round Rock,
& Austin Locations!*

219-0700

**Come tour our camps
this Spring Break!!**

Camp Open House

Saturday, March 19 10am - 4pm

**Camp Stewart
Heart O' the Hills**

Hunt, Texas USA

*JOIN US FOR A SUMMER
YOU WONT FORGET!*

For more details, please visit us at:

HOHcamp.com **CampStewart.com**

**ARE YOUR KIDS READY FOR ADVENTURE?
ROCK-ABOUT'S CLIMBING CAMP
IS YOUR ANSWER!**

**Rock
ABOUT**

Climbing Adventures

Register today at
rock-about.com/kids-camps
or call 512-415-0804

CAMP STEWART FOR BOYS

Our rich history, innovative programming and strong camper legacy provide a one-of-a-kind experience for boys.
Hunt, Texas, 830-238-4670
www.campstewart.com, Ages 6-16

SUGAR & SPICE RANCH CAMP

We help bond mothers and daughters through horses. 884 Rikki Drive, Bandera 830-460-8487, www.texasHORSECAMPS.com
Ages 5 and up

YMCA CAMP TWIN LAKES

We give campers the chance to reconnect with the simple joys of being a kid. 1902 S. Bell Boulevard, Cedar Park 512-792-2639, www.ymcagwc.org
Ages 5-14

**UT RADIO-TELEVISION-FILM
SUMMER MEDIA CAMPS**

rtf.utexas.edu/camps

The University of Texas at Austin
Radio-Television-Film
Moody College of Communication

**Unlock your
child's full
potential.**

A SUMMER BUILDING CAMP FOR KIDS.

Learn more at neurongarage.com

Summer 2022, Ages 5-12!

**Fantastic
Magic Camp**

Register Now at
www.MagicCamp.com

**Creative Writing
Summer Camp**

Summer programs led by professional writers inspire a love of reading and writing, strengthen language skills, and exercise creativity.

Badgerdog

The Library Foundation

www.austinlibrary.org

**SUMMER
CAMPS**

**REGISTRATION
NOW OPEN**

Also offering
FUN Birthday Parties

(512) 494-6744
austin@idealabkids.com

4-SQUAD WATER RIFLES ARCHERY HORSEBACK RIDING POOL SOCCER

**CAMP
DOUBLECREEK**TM

Austin's Best Day Camp, ages 4-14,
for over 50 years.

Registration now open! www.campdoublecreek.com

Camp JUMP!

Austin's Most Fun Summer Camp!

Camps are weekly
May 31 - August 12
Ages 3-10

FULL DAY (9-3) \$350

*** HALF DAY (9-1) \$300**

ADD-ONS

Extended Care (3-5:30) \$130

Early Drop-Off (8-9) \$50

\$100 deposit per week/per child
10% sibling discount

May 31 - June 3 Carnival

JUNE 6-10 Under the Big Top

*JUNE 13-17 Cirque 'du Jump!

*JUNE 20-24 80 Days Around the World

*JUNE 27-JULY 1 Medieval Madness

*JULY 5-8 Renaissance Revival

JULY 11-15 Fairytale Adventure

JULY 18-22 Pirates!

JULY 25-29 Shipwreck

AUGUST 1-5 Rainforest Funfari

AUGUST 8-12 Hawaiian Luau

Register now! www.JumpGymnastics.com
South@jump-austin.com | North@jump-austin.com
Phone: 512-593-6226

Out of this world fun!

Sign up Today!
Classes, Camps, Parties & More
Austin.MadScience.org

AGES 4-18

Legally Blonde
4 Week Production Camp

ENCANTO, SPIDER-VERSE AND SO MUCH MORE!

Frankenstein
3 Week Production Camp

WWW.KIDSACTINGSTUDIO.COM

CAMPS

- Daily Riding Instruction
- Horse Care Lessons
- Proper Safety and Barn Etiquette
- Farrier Visits
- Arts & Crafts
- Water Activities (weather permitting)
- Horse Show Every Friday

SWITCH WILLO STABLES
Since 1963

AUSTIN FAMILY 2021 30 YEAR ANNIVERSARY
Readers' Poll Favorite

SPRING BREAK CAMP
March 14-18

SUMMER CAMPS WEEKLY
May 30-August 12

austin family readers' poll favorite 2010-2021

512-345-2507 • camp@switchwillo.com
4829 Switch Willo • Austin, TX 78727
Proudly serving the Austin Equestrian community for over 60 years.

www.switchwillo.com

Social Emotional Learning: Another Kind of Intelligence

THE Learning curve

ALISON BOGLE

Bogle is a writer living in Austin with her husband and three children. A former fourth grade teacher, she now enjoys writing about children and education. You can also catch her talking about articles from Austin Family magazine each Thursday morning on FOX 7 Austin.

Social-emotional learning, or SEL, is an education practice that aims to teach both social and emotional skills within the school setting. It equips children with lifelong skills, helping them to develop compassion, thoughtfulness and healthy attitudes, as well as to engage in supportive relationships, both inside and outside of the classroom. SEL also teaches students to become more aware of their own emotions and how to regulate those emotions.

Conceptually, SEL has been around for a very long time. In 1968, Dr. James Comer and his colleagues at Yale University's Child Study Center created

a program called the Comer School Development Program, which focused on increasing academic performance and decreasing behavioral issues at two poor, low-achieving elementary schools in New Haven, Connecticut. Dr. Comer created a team of parents, educators and a mental health professional charged with recommending changes to aspects of the schools' academic and social programs that seemed to be fueling students' problems. By the early 1980s, academic performance at the two schools exceeded the national average while behavior problems and absenteeism both declined.

New Haven became a hotbed of SEL research, and many researchers who would become important figures in the movement worked to publish papers and try various SEL programs there. In 1994, an organization known as the Collaborative to Advance Social and Emotional Learning (CASEL) was established and held its first conference of researchers, child advocates, educators and others in the field with the goal of advocating for children's social and emotional needs in school. The term "social and emotional learning" was born. To this day, CASEL's mission remains essentially the same – "to help make evidence-based social and

emotional learning an integral part of education from preschool through high school."

CASEL has developed an SEL framework known as the CASEL wheel. At its center are five core social and emotional competencies. The wheel visually depicts these competencies being important in all of the settings where children live and grow – the classroom, at school, within the family and with caregivers, and in the community as a whole.

The five, core social and emotional competencies of the CASEL wheel are:

1. Self-awareness helps a child better understand his emotions, thoughts and values and how they might be influencing his behavior. Self-awareness includes recognizing strengths and limitations, demonstrating honesty and integrity, and developing confidence and optimism, among other things.

2. Social awareness can lead to understanding the perspectives of others and to empathize with them, including those from different racial and socioeconomic groups, as well as those of different genders and physical or mental abilities.

3. Relationship skills are taught so children can learn to initiate and maintain healthy and supportive relationships with a range of people. Having good relationship skills includes communicating clearly, listening actively, cooperating, negotiating conflict, navigating social demands in a healthy manner, and being able to not only give support to others, but also to be able to request and receive support for one's self.

4. Self-management practices can help kids manage their thoughts, emotions and behaviors in a variety of settings and situations. Self-management includes the ability to manage stress, delay gratification to achieve a goal and exhibit self-motivation.

5. Responsible decision-making skills increase a child's ability to make good choices about personal behavior and social interactions in a variety of situations. A responsible decision-maker knows how to take ethical standards, safety concerns, social norms, natural

consequences, and the health and well-being of one's self and others into account when making decisions.

SEL Outside of the Classroom

A child's SEL competency has a significant impact on his or her success later in life. A recent study found that kindergarten teachers' ratings of their students' social and emotional skills were predictive of adolescent and adult outcomes 13 to 19 years later. Those students with more developed SEL skills were associated with an increased likelihood of graduating from college and holding a full-time job by age 25, as well as a decreased likelihood of being arrested. This doesn't mean that without these skills, a child won't graduate college or will end up being arrested, rather that developing children's SEL skills increases their chances of success throughout their lives.

SEL in School

School districts are recognizing the value of incorporating SEL into the curriculum, as it leads to better classroom behavior,

better attitudes towards school and improved academic performance. This is important, especially now when campus staff are reporting increased behavior issues due to many factors such as disruptions to in-person learning, an inability to attend preschool where children learn how to relate socially to peers and follow classroom rules, and increased stress and anxiety from the wide-ranging impacts of living through a pandemic.

SEL concepts can be taught directly or incorporated within other subjects; however, most good SEL programs aim to do both. The SEL lesson becomes a recurring theme throughout the day to help students absorb the lesson. Teachers can also work with students to set goals in certain competencies and help them chart their progress, giving them a sense of accomplishment and pride.

As parents, we can educate ourselves as to how our child's school and teacher are addressing SEL concepts. We can also be aware of the core social and emotional competencies and can help our children to become stronger in those areas at home, setting them up for greater success and well-being in life.

ASHLEY'S PLAYHOUSE
DROP-IN CHILDCARE

Ages 6 wks-12 yrs • Hourly, Block & Membership Pricing
Daily Art & Activities • Snacks & Meals • Outdoor Playscape

OPEN LATE! M-Th 7am-10pm • Fri 7am-Midnight
Sat 8am-Midnight • Sun 11am-8pm

13343 N US 183 SVRD NB #200, Austin, TX 78750
(Anderson Mill & Hwy 183 by Main Event) • 512-872-2755
www.AshleysPlayhouseAustin.com

\$10 OFF REGISTRATION
with this ad code AFM

CHAPARRAL STAR ACADEMY
K-12 Public Charter School

Enrolling now, to apply visit:
www.chaparralstaracademy.com

512.989.2672
Fax: 512.251.9799
14046 Summit Dr
Austin, TX 78728

March 2022

calendar

Go to austinfamily.com for expanded listings.

Any family-friendly events can be posted at austinfamily.com and will be made live once approved. Certain restrictions apply.

Tue 1

Homeschool Adventures. Homeschool children ages 6-11 meet weekly for a variety of topics including author/illustrator studies, improv, art, science and more. 2-3 p.m. Buda Library, 405 E. Loop St., Buda. FREE. budalibrary.org.

Wed 2

Buda BLAST (ages 5-7). Join the Buda Public Library for weekly programs that provide enrichment and enjoyment for school-aged children and teens. 4-5 p.m. Buda Library, 405 E. Loop St., Buda. FREE.

Thu 3

Kids 5-8 Club: Wooden Rocket. Families with children 5 to 8 may register to participate in an in-person craft activity. 3:30-4 p.m. Pflugerville Public Library, 1008 W. Pfluger St. FREE. library.pflugervilletx.gov.

Buda Kids (ages 8-11). Join the Buda Public Library for weekly programs that provide enrichment and enjoyment for school-aged children and teens. 4:30-5:30 p.m. Buda Library, 405 E. Loop St., Buda. FREE. budalibrary.org.

BuzzFest. Each day of the three-day festival touts a unique lineup of musical talent from artists such as Shigeto, Baths, Suzi Analogue and Graham Reynolds. 6-10 p.m. Hill Country Galleria Central Plaza, Highways 71 and 620. FREE. beecavebuzzfest.com.

Meet Porter the Opossum. Learn about these helpful creatures with a Q&A and meet and greet with Porter. 6:30-7:30 p.m. Pflugerville Public Library, 1008 W. Pfluger St. FREE. library.pflugervilletx.gov.

Fri 4

Cowboy Breakfast. The Cowboy Breakfast is a free Texas-sized breakfast held at the Long Center for the Performing Arts to celebrate the opening of the Austin Rodeo. 6 a.m. Long Center, 701 W. Riverside Dr. FREE. rodeoaustin.com.

Teen Musician Jam Sessions. Teens 13-18 are invited to use our guitars (electric, acoustic and bass) and keyboard (or bring your own instruments) and play. 4:30-6 p.m. Central Library Teen Center, 710 W. César Chávez St. FREE. library.austintexas.gov.

CONTINUED: BuzzFest, see Thu 3.

Sat 5

Birding With a Ranger. Learn helpful tips on how to identify birds by sight and sound with Ranger Sean who has been birding at the park since he was 10 years old. 8-10 a.m. McKinney Falls State Park, 5808 McKinney Falls Parkway. FREE. tpwd.texas.gov/state-parks/mckinney-falls/park_events.

It's My Park Day. Join the Austin Park Foundation for the biggest volunteer event of the year - It's My Park Day Spring. Register for a project in a park, trail or green space in your neighborhood. 9 a.m. to noon. FREE. austinparks.org/impd.

Fly Fishing Event for Kids. Bring the whole family out to learn about fly fishing from TPWD certified volunteer angler education instructors. 9:30 a.m. Living Waters Fly Fishing, 103 N. Brown St., Round Rock. FREE. tpwd.texas.gov.

CONTINUED: BuzzFest, see Thu 3.

Sun 6

Rock and Roll Music Playhouse for Kids: Grateful Dead. Children can enjoy the music and kid-friendly menu. Doors open at 11 a.m., concert at noon. Antone's Night Club, 305 E. 5th St. \$12-\$15. bit.ly/3syQ2ZK.

Mon 7

Storytime Craft To Go Kit. Crafts for young children up to age 5 will be available to pick up first come, first served each Monday morning in the Kids Room or curbside. 10 a.m. to 8 p.m. Pflugerville Public Library, 1008 W. Pfluger St. FREE. library.pflugervilletx.gov.

Tue 8

Homeschool Club: Write Your Own Mystery. Homeschool families with kids and teens ages 5-18 are invited to write their own mystery story together at the library. 2-3 p.m. Pflugerville Public Library, 1008 W. Pfluger St. library.pflugervilletx.gov.

CONTINUED: Homeschool Adventures, see Tue 1.

Wed 9

Dungeons and Dragons. Join the adventure with the library's D&D campaign. New members are welcome at any time. 6-7 p.m. Buda Library, 405 E. Loop St., Buda. FREE. budalibrary.org.

CONTINUED: Tween Graphic Novel Book Club, see Wed 2.

Thu 10

Kids 5-8 Club: Butterfly Puzzle. Families with children ages 5 to 8 may register to participate in an in-person craft activity. 3:30-4 p.m. Pflugerville Public Library, 1008 W. Pfluger St. library.pflugervilletx.gov.

CONTINUED: Buda Kids, see Thu 3.

Do you need help with marital or parenting issues?

Let me help!

I can even come to you! Offering therapy in your yard or home with social distancing.

Betty Kehl Richardson
PhD, RN, CS, LMFT, LPC

Licensed Professional Counselor
Licensed Marriage and Family Counselor
Call 512-922-0566 for an appointment
Evening and Weekend Appointments Available

Unlimited Hours of Fun!

- Lights, fog, great sound system
- Great family fun for all ages
- Fantastic parties!
- Fields trips, skate lessons and corporate events available

512-452-1901
Located US 183 & Burnet Road • 822 McCann Dr. 78757
www.playlandskatecenter.com

ARMSTRONG COMMUNITY Music School

Virtual and in-person experiences

Music for all ages and skill levels

512.474.2331 • ACMSaustin.org

Fri 11

CONTINUED: Teen Musician Jam Sessions, see Fri 4.

Sat 12

Free Outdoor Screenings Presented by Disney+. 11:30 a.m. to 9:30 p.m. The Long Center - Hartman Concert Lawn (outdoor), 701 W. Riverside Drive. FREE. schedule.sxsw.com.

Sun 13

Daylight Saving Time

Sunday Funday. The Neill-Cochran House Museum welcomes children of all ages to a traditional activity on the lawn. Join us as we make decorative paper using flower petals and seeds. 11:00 a.m. to 2:00 p.m. The Neill-Cochran House Museum, 2310 San Gabriel St. FREE. nchmuseum.org.

Mon 14

CONTINUED: Storytime Craft To Go, see Mon 7.

Tue 15

CONTINUED: Homeschool Adventures, see Tue 1.

Wed 16

CONTINUED: Buda BLAST, see Wed 2.

Thu 17 - St. Patrick's Day

Kids 5-8 Club: Magic Color Scratch Tropical Shapes. Families with children

ages 5 to 8 may register to participate in an in-person craft activity. 3:30-4 p.m. Pflugerville Public Library, 1008 W. Pfluger St. library. FREE. pflugervilletx.gov.

CONTINUED: Buda Kids, see Thu 3.

Sat 19

Open House: Camp Heart O' the Hills and Camp Stewart. Make the nice drive to Hunt to visit Heart O' the Hills for Girls and next to it Camp Stewart for Boys. Hunt, Texas. FREE. campshoh.com and campstewart.com.

CONTINUED: Story & Play, see Sat 5.

Mon 21

CONTINUED: Storytime Craft To Go Kit, see Mon 7; Monday Mix-Up, see Mon 7.

Tue 22

CONTINUED: Homeschool Adventures, see Tue 1.

Wed 23

CONTINUED: Buda BLAST (ages 5-7), see Wed 2; Dungeons and Dragons, see Wed 9.

Thu 24

Science Thursday. Join us to discover the science of the story of Texas through demonstrations and hands-on activities with STEM experts. 10 a.m. to 2 p.m. Bullock Texas State History Museum, 1800 Congress Ave. FREE. thestoryoftexas.com.

Kids 5-8 Club: Origami. Families with children 5 to 8 may register to participate in an in-person origami craft activity. 3:30-4 p.m. Pflugerville Public Library, 1008 W. Pfluger St. FREE. library.pflugervilletx.gov.

Spring Book Buzz. Join our librarians for a review of new and upcoming fiction, non-fiction and graphic novels for adults. 6:30-7:30 p.m. Pflugerville Public Library, 1008 W. Pfluger St. FREE. library.pflugervilletx.gov.

CONTINUED: Buda Kids, see Thu 3; Story & Play, see Thu 3.

Mon 28

CONTINUED: Storytime, see Mon 7.

Tue 29

CONTINUED: Homeschool Adventures, see Tue 1.

Wed 30

CONTINUED: Buda BLAST, see Wed 2.

Thu 31

Kids 5-8 Club: Sticker Dot Flower. Families with children 5 to 8 may register to participate in an in-person craft activity. 3:30-4 p.m. Pflugerville Public Library, 1008 W. Pfluger St. FREE. library.pflugervilletx.gov.

CONTINUED: Buda Kids, see Thu 3; Teen Musician Jam Sessions, see Fri 4.

COUNTRY HOME LEARNING CENTER

Are You Ready For An Adventure?

EDUCATIONAL PROGRAMS

We offer a nationally accredited, innovative educational program in a beautiful state-of-the-art facility!

- FULL & PART TIME: INFANTS-AGE 13
- DROP-INS ACCEPTED
- EXCITING, THEME-BASED EDUCATIONAL UNITS
- INCLUDES ALL OF OUR "ON-CAMPUS" ENRICHMENT DESTINATIONS
- HOURS: 6:30AM - 6:30PM

ENRICHMENT DESTINATIONS

- COUNTRY HOME WATERPARK
- ADVENTURE JUNGLE INDOOR PLAYGROUND
- 1950'S-STYLE SODA SHOP FOR COOKING & SCIENCE PROJECTS
- COUNTRY HOME MOVIE THEATER
- PUTT-PUTT GOLF COURSE
- ARTS/CRAFTS LAB & COMPUTER LAB
- LARGE INDOOR GYM & BASKETBALL COURT
- STUDENT ABCMOUSE.COM ACCOUNTS
- IPAD STATION & INTERACTIVE WHITEBOARD

AFTER SCHOOL

Join us for an incredible After School experience!

- FABULOUS FIELD TRIPS TO EXCITING PLACES
- IN-HOUSE, FUN SPECIAL EVENTS
- SPLASH DAYS IN OUR WATERPARK
- KIDS' CHOICE SPECIAL INTEREST CLUBS
- TRANSPORTATION FROM LOCAL SCHOOLS

Call & Enroll Today!

FULL & PART TIME FOR PRESCHOOL & AFTER SCHOOL!

South Austin 512-288-8220
North Austin 512-331-1441

A Fully Accredited Program

Join Us for our Summer Camp Weeks (For Girls Only) or Mothers & Daughters!

Sugar and Spice Ranch is a camp for girls only! We specialize in creating a positive bonding experience through a variety of horseback riding activities!

Offering:

- Girls only summer camps
- Mother & daughter summer camps
- Mother & Daughter weekends
- Women-only weekends
- Family weekends
- Summer camps

Sugar and Spice Ranch
"Bonding Mothers & Daughters Through Horses"

830.460.8487
www.TexasHorseCamps.com

Loose Lips

JUST FOR GRINS

CATE BERRY

Berry is an Austin-based children's book author and mother of two. She also teaches writing workshops for young people at cateberry.com.

Not to toot my own horn but I'm the best mom in the world. I know this because I surprised my child with ice cream after a grueling week of high school application deadlines. Why our children must apply for anything before college is ample fodder for another time. But I digress.

Walking into our city's finest ice cream shop always charms me. It comes with high schoolers that hurl scoops right into your cup. We tip enthusiastically as one does for fancy flinging. On this particular afternoon, I find four lonely teen servers mucking about, sitting on freezers. No customers. I'm often particularly loose-lipped when released from my writing

cave so I inquired about business. Slow. The flavors. Bizarre but intriguing. Their hair. Solo-dyed in bonny hues of blues and greens.

But my jabber jaw couldn't stop. I have a hidden, deep-seated affection for adolescence. It's simply so horrid. Something in life you forget, immediately, once past. Like taxes. Yet here they were, these kids. Bearing it with good cheer. Offering tastes and compliments (my glasses! my boots!). And as someone who will never know the pleasures of tight skin again, I loved them even more. They bundled up my ice cream cake and I turned to exit. Yes, I bought an entire

cake. Hard deadlines, teen courage and a moment of existential joy had gotten the better of me.

"Have a nice day!" They chimed goodbye, along with the doorbells. "Bye," I answered. "Love you!"

It had escaped without consent. This awkward "Love you!" hung in the air, my back turned, two steps to freedom. Time slowed. I debated. Explain? Could dig a bigger hole. Pretend I've had a stroke? Dignity prevailed. Run? Oh, come on.

"Love you, too," said a young male voice. I let it hang in the air as I left. Speechless. For once!

ALLEYCAT
— ROOFING & WINDOWS —

WE'RE THE ROOFING EXPERTS YOU CAN COUNT ON IN THE AUSTIN METROPLEX AREA

- Residential Roofing • Commercial Roofing
- Gutters • Windows

Austin- Metroplex: (512) 774-2663

Mention This Ad and receive a 15% discount off prints and sitting fees

FAMILY AND CHILDREN PORTRAITURE
Jordan Ashley Photography
512-506-9593

GABBY'S DOLLHOUSE IS GREAT FUN FOR YOUNG KIDS!

Encouraging, warm, diverse and entertaining!

It teaches kids to embrace making mistakes and to turn their mistakes into something beautiful!

Cakey, Bakey, Fun!

Cat-tastic Crafts!

Meow-mazing Spa Science!

Shakin' and Groovin'!

A NETFLIX SERIES

DREAMWORKS

GABBY'S DOLLHOUSE

ALL NEW EPISODES NOW STREAMING | NETFLIX

AVAILABLE TO OWN ON DIGITAL & DVD NOW AT MAJOR RETAILERS

Discover the a-meow-zing world of Gabby & friends through games, music, coloring and more in the free Gabby's Dollhouse app!

Download at: Tinyurl.com/GabbysDollhouse

© DreamWorks Gabby's Dollhouse. © 2019 DreamWorks Animation LLC. All rights reserved.

Aspiring to Great Heights!

MYTHS & MYTHOLOGIES
SPRING BREAK CAMP 2022

Take a journey to the land of ancient lore and legends!

Join us for Spring Break Today!

(512) 459-0258 | www.SteppingStoneSchool.com

