

April 2021

FREE

austin Family

smart parenting • healthy homes

Serving Austin's Families Since 1992

OUR ANNIVERSARY!

*30 Years of Supporting
Austin Families*

SPECIAL EDUCATION

*Meeting Your
Child's Needs*

ZZZZZZZ

*Are Your Teens
Getting Enough Sleep?*

MODEL CALMNESS

*Coping With
Anxiety in Children*

INSIDE! AROUND AUSTIN • EDUCATION GUIDE • READERS' POLL BALLOT

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

Forming children in
wisdom and holiness

CATHOLIC SCHOOLS
DIOCESE OF AUSTIN

NOW ENROLLING

20 Catholic Schools in Central Texas
PreK - 12th Grade | CSDATX.ORG

**A VIRTUAL
RUN IN 2021**
COMMUNITY FIRST —
FROM START TO FINISH

REGISTER NOW
ONLY \$40

CAP10K.COM

APRIL 11-30 | BENEFITING Marathon Kids

Statesman | **CAP10K**

PRESENTED BY **Baylor Scott & White**
HEALTH

April 2021

CONTENTS

austinfamily®

smart parenting • healthy homes

COLUMNS

- 7] **Family Matters.** Coping With Children's Anxiety
- 10] **The Learning Curve.** Special Education 101: Meeting Your Child's Needs
- 12] **Lifelines.** Increased Risk for Teens From Lack of Sleep? What Parents Can Do Now
- 24] **Just for Grins.** You Can Do Dinner

CALENDAR

Find our April calendar online at austinfamily.com for the latest in-person and virtual events.

In every issue

- 4] **Play It Safe.** Recalls on Consumer Products
- 5] **Around Austin.** News and Notes
- 25] **Family Bucket List.** Best Farmers Markets for Kids

EXTRAS

- 4] **Readers' Poll Ballot**
- 14] **Education Guide**
- 16] **Camp Guide**

FILM REVIEW

By Jack Kyser

2021 Movies Preview

Read online at: www.austinfamily.com/films

On the cover is Cover Kid Winner Lily who just turned four! Cover photo taken by Jordan Ashley Photography.

8

30 Years of Parenting in Austin

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 Kehl Richardson, Barb Matijevich

CALENDAR EDITOR
Betty Kemper: calendar2003@austinfamily.com

CONTRIBUTING WRITERS
Cate Berry, Alison Bogle, Jack Kyser,
Annette Lucksinger, Dr. Betty Richardson,
Brenda Schoolfield

MEDIA RELATIONS
Alison Bogle

GRAPHIC DESIGN
Layout and Ads: Susie Forbes

STAFF PHOTOGRAPHER
Jordan Ashley Photography

ADVERTISING SALES
Kaye Kemper Lowak: kaye2003@austinfamily.com

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 2021. 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.

It's our 30th birthday! In 1992, Parenting in the '90s was born. By the end of the decade, the name had changed (for obvious reasons) and ever since, Austin Family magazine has been providing parenting advice, safety tips, local news and places to get out and about.

Thinking back over the past thirty years, I wondered what constants and changes the world of parenting has seen, especially in a city growing just as fast as our kids! This month's feature highlights what I discovered in speaking to kids, parents and grandparents, some of whom remembered raising

their own children with Austin Family magazine in hand.

While families still enjoy spending time together outdoors and taking advantage of the many original, quirky places that make Austin such a unique place to live, they agree that one game changer is the impact of technology.

Parents noted both benefits (the ability to do distance learning, connect with friends and create networks of support) as well as the challenges (conflicts over screen time, lessened time spent outdoors and worry about kids' social lives). In response, next month, you will see the revival of our Smart Screen Time column.

We look forward to many more years serving as a trusted resource to help raise happy and healthy young Austinites!

Wishing you the very best,

The Serving Center assists 1,200 households every month

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.

NOW OPEN!

- 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

Master Gohring's
Yi 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

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

5775 Airport Blvd
Austin TX 78752

Call Now! 512-879-7553
www.MasterGohring.com

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

Play it product recalls **SAFE**

Government Recalls Helmets

SmartPool is recalling about 500 Bee Free **multi-purpose helmets** because of incorrect advertising that states they are for use for children ages 2 to 8 years old. The recalled helmets do not comply

with minimum safety requirements for children younger than 5 and pose a risk of head injury to those children. If the helmet is being used for 5-year-olds or older, this recall does not apply. The recalled helmets were sold online at amazon.com, lowes.com, homedepot.com and walmart.com from May 2020 through January 2021 for about \$16. Consumers with children between the ages of 2 and 4 should immediately stop using the recalled helmets and contact SmartPool for a full refund.

Go to www.austinfamily.com under Recall to learn about more recalled products.

The US Consumer Products Safety Commission works to protect the public from unreasonable risks of serious injury or death from more than 15,000 types of consumer products.

AUSTIN FAMILY
2021
30 YEAR
ANNIVERSARY
Readers' Poll Favorite

It's time to cast your vote for *Austin Family Magazine's* Annual Readers' Poll Favorites!

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

Vote for your favorites in over 50 different categories.

austinfamily®
smart parenting • healthy homes

Vote at www.austinfamily.com
between March 1 and May 17 (One ballot per family)

AROUND

Austin

GO TO AUSTINFAMILY.COM FOR WEEKLY UPDATES OF AROUND AUSTIN NEWS

Free Entrance to National Parks

The National Park Service (NPS) will offer the following entrance fee-free days this year in their efforts to increase access, promote recreational opportunities and inspire conservation: April 17, the first day of National Park Week; August 4, the first anniversary of the Great American Outdoors Act; August 25, the National Park Service's birthday; September 25, National Public Lands Day; and November 11, Veterans Day.

Fifth grade students are also granted the reprieve through this academic year as some of last year's fourth graders may have been unable to make full use of the Every Kid Outdoors Annual Fourth Grade Pass due to the pandemic.

There are more than 400 National Park Service sites nationwide. Big Bend National Park and Guadalupe Mountains National Park are both in Texas as well as several other NPS sites that include the Padre Island National Seashore, San Antonio Missions National Historical Park and the Lyndon B. Johnson National Historical Park.

Kids enjoying Glen Canyon National Recreation Area. Photo courtesy of National Park Service.

IDEA Public Schools

- DEDICATED TEACHERS
- FREE AFTER-SCHOOL ENRICHMENT PROGRAMS
- PERSONALIZED LEARNING

LIMITED SEATS REMAIN AT IDEA HEALTH PROFESSIONS!

Austin's only public charter school focusing on science, math, public health, and health professions to prepare students for college success and a wide variety of careers.

Apply today at ideapublicschools.org/apply

IDEA Health Professions
5816 Wilcab Rd., Austin, TX 78721

Expanded Program

Breakthrough Central Texas, a nonprofit organization that helps students become the first in their family to earn a college degree, will implement a program to improve postsecondary opportunities across an entire high school. The new program has enrolled all 150 eleventh-graders at Manor New Technology High School. Students will receive up to six years of advising and college readiness support to complete their postsecondary goals.

Since the partnership with Manor New Technology High School launched in 2011, 653 students have received Breakthrough services, with 94 percent of high school graduates enrolling directly to college.

Breakthrough Central Texas will provide support to help more Manor High School students achieve college success. Photo courtesy of Breakthrough Central Texas.

Breakthrough Central Texas creates a path to and through college for students from under-resourced communities. From sixth grade through to college, the organization makes a 12-year commitment to students and their families to guide them through the process of preparing for, enrolling in and completing college.

HOME IS NOT A SAFE PLACE FOR EVERYONE

If you need help:

Confidential 24/7 SAFEline

Call: 512.267.SAFE (7233)

Text: 737.888.7233

Chat: safeaustin.org/chat

SAFE | stop abuse for everyone

Child Abuse Prevention Month With The SAFE Alliance

Children thrive in safe, stable, nurturing families and communities. April is Child Abuse Prevention Month and a good time to remember that each of us can invest in a brighter future by strengthening children, youth and families before a crisis occurs.

In the Austin area, The SAFE Alliance's Strong Start program helps prevent behaviors that lead to child abuse and neglect. Strong Start provides free parent education and support services to families with children 0-11, and there is no waitlist for families with children 0-5. It is easy to complete a referral at www.safeaustin.org/strongstartform or by calling 512-264-4100.

Go to www.austinfamily.com and click on Around Austin to learn more.

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

FAMILY MATTERS

BETTY RICHARDSON

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

Coping With Anxiety in Children

Q Our 6-year-old daughter, Zena, is very anxious. Every night she has to be reassured there are no monsters under the bed or in the closet. Recently, she agreed to a sleepover with her best friend. The friend's mother called at midnight to ask me to pick up Zena as she was so anxious, they could not calm her down. Zena said she was worried something awful was going to happen to me and that she needed to go home. Her father and I recently divorced, so I wonder if this has anything to do with her behavior. What can I do to help lessen Zena's anxiety?

A There are some common types of anxiety that children experience:

Social anxiety – Children with this anxiety fear social situations because they worry that others will judge or humiliate them. These anxieties may appear, for example, as a fear of eating or speaking in front of others.

Specific phobias – Some kids will feel an extreme, irrational fear that is disproportionate to the threat, such as an intense fear of dogs, insects or thunderstorms.

Separation anxiety – Children with this type of anxiety are extremely anxious when away from parents or caregivers. They will refuse to attend events that separate them from those they love because they worry that bad things will

happen when they are not together. This is what Zena is experiencing.

While separation anxiety is normal at a certain stage in very young children, as children get older it can become troublesome if it causes a child to limit activities, worry excessively or avoid being away from parents or caregivers.

You ask what you can do to help reduce Zena's anxiety. In an article from the Harvard Medical School entitled Anxiety in Children, Dr. Mona Potter, the medical director of McLean Anxiety Mastery Program, encourages "children to practice detective thinking to catch, check, and change anxious thoughts." Additionally, Dr. Potter suggests that children "approach rather than avoid anxiety-provoking triggers." You might consider working with a mental health professional to help you learn these techniques and others to halt the anxiety before it gets worse.

Here are some additional suggestions to help children cope with anxiety:

1. Explore future anxiety-provoking places and situations. Many parents have experienced how helpful it is to take their child to visit a new school and meet the teacher before classes begin. This exposure to make the situation seem familiar instead of threatening can be done in other situations as well.

2. Help your child be the boss of her anxiety. Encourage her to give the anxiety a name and to draw pictures of

it. When you notice her getting anxious, ask if that is (the name of the anxiety) appearing. Simply bringing awareness to these feelings can help a child feel more in control.

3. Allow the distress but suggest ways to get rid of anxious energy. Do things such as running back and forth, breathing exercises or naming things that you can see, smell, taste, touch and hear.

4. Model calmness. Children will pick up on a parent's anxiousness and may display it back to you. So, avoid overreacting to situations or showing your own anxieties. Your body language and words should suggest relaxation.

5. Keep healthy routines and discuss any changes ahead of time. Children are comforted by sameness.

6. Maintain healthy practices like eating healthy meals and getting enough sleep.

Note: Anxiety in children is often minimal and short-lived. Yet, in rare cases, it can be extreme. Children with extreme anxiety need professional help.

You ask if your divorce could be a cause of Zena's anxiety. While we can't know how much this experience may be contributing to her anxiety, if at all, disturbing childhood experiences can be a factor. Zena will need time, love and reassurance from both of her parents.

30 YEARS

OF

PARENTING

IN

AUSTIN

BY ANNETTE LUCKSINGER

Austin Family is celebrating its 30th birthday! Looking back, I wondered what experiences our kids are having as they grow up in Austin that their parents or grandparents had. What things have changed? To find out, I asked three generations of native Austinites.

Growing Up in Austin

Parents who grew up during Austin Family magazine's infancy remember firework displays along Auditorium

Shores, Zilker Kite Fest, hiking the Greenbelt, ice skating at Northcross Mall, library storytimes, trips to museums,

playing sports, hanging out at Zilker Park and "riding our bikes until the sun went down," recalls Elizabeth Mikeska-Benfield.

What Makes Austin a Good Place To Raise a Family?

NATURE

Hands down, the winning answer to what kept them here to raise their kids was "green nature and people that appreciate it. There are so many ways to get out into it," says Eric Mills. Da'Mon Stith remembers open land and space to roam. As a kid, he and his friends spent hours wandering, stick fighting and searching creeks for horny toads, "humongous bullfrogs" and crayfish.

These are some of the parents you'll now find hitting the hiking trails with their families, seeking out swimming holes, and as Nicole Basham describes, raising their kids with memories of feeding ducks at Lou Neff Point, "spending time on the Great Lawn, going off their first diving board at Barton Springs and canoeing and SUPing on Town Lake" (renamed Lady Bird Lake).

THE PEOPLE

Another great reason to raise kids here "is just the people ... we've got a lot of interesting people!" says Cynthia Lyon. Austinites describe their fellow city dwellers as a diverse lot.

Some appreciate the funkiness and artistic spirit of our weird city. Full of outdoorsy, friendly, helpful, accepting types who "just do their own thing," parents feel that their children are pretty open-minded and tolerant as a result.

WALKABILITY & BIKEABILITY

How far you could get by your own leg power defined the old Austin. Grandpa Joe Majors remembers life in Hyde Park where "my only transportation was a bicycle. I only knew Austin if it was within bicycling distance." Stith grew up in what was then the outskirts of East Austin. He recalls, "That portion of the city was like my world ... the world seemed really small." As Mills

says, "For a kid, it's all about how far it is to the nearest 7-11 to get a Slurpee."

While the rise of traffic is leading many Austinites to stick closer to home, urban growth is causing an appreciation for the compact Austin of old and for the many local businesses and amenities that can be reached by foot.

But this generation of kids is also involved in more organized activities, goes on field trips and explores by foot, bike, scooter, car and bus. They know a broader city.

LIVE MUSIC

This is one area that the pandemic has sorely affected, but live music remains a huge draw for Austin families. Lyon remembers going to the Armadillo World Headquarters as a kid. Stith remembers paying his way into Marley Fest with canned food donations.

Both of their teens have attended multiple ACL Festivals. Lyon feels "proud that I was able to introduce my daughter to artists that she otherwise wouldn't have heard. She went to see Stevie Wonder... Foo Fighters ... Paul McCartney ... How many people can claim that in their hometown?"

How Has Parenting Changed?

When asked what things parents fret over now versus what gave their parents grey hairs, talk centered around independence and technology.

Please support our advertisers.

"I longed to be with my friends outside or at each other's houses," says Dave Cardiel. His boys are happy to jump online with friends.

Stith and Cynthia Ayala can't imagine their 10-year-old daughter wandering the town like they did as kids. Ayala admits, "We worry about her even when she's out in the front yard alone!"

While their parents' generation couldn't wait to get a driver's license the minute they turned 16, today's kids have sat in enough Austin traffic they would rather steer clear of the roads. Their parents headed out with curfews and cruised to find that night's party. Now, their kids connect over text, Discord, Snapchat, Instagram, TikTok and a number of other social platforms. They're not caught sneaking out like their parents were. If anything, they're sneaking the cell phones back to their rooms after phone curfews.

Mills notes that technology has helped his teens stay connected with friends in the pandemic. Yet nearly all parents I talked to wonder about the lasting impact that screens will have on their children's attention spans, social lives and connections to the "real world."

"I WONDERED WHAT EXPERIENCES OUR KIDS ARE HAVING .. THAT THEIR PARENTS OR GRANDPARENTS HAD. WHAT THINGS HAVE CHANGED?"

An Ideal Place To Live?

"What would make Austin an even more perfect place?" I asked. This question was met with long pauses. No one wanted to bash the city they love. "The summers?" grins grandmother Sandy Wing.

"A more robust transportation system," Lyon offers, seconded by many.

"Affordability," says Stith. Cardiel agrees, "If you want to buy more house, you have to move outside the city center."

But the most earnest replies centered around "the rate of change," as Mills put it.

Basham sees the benefits of raising her son in such a rising city. "Austin's grown up in a lot of ways since I was younger. We now have so many options of things to do and places to go – and every week there is more!"

Kelly Malek Frink, a third-generation Austinite, laments the loss. "I love going to those places where my mom will say, 'I came here when I was a little girl.' Now so many of those places are gone."

But she sees the same "Austin spirit" as alive and strong. As for the city's growth? She sighs and admits, "It's like saying, 'I wish my babies would stay little.'"

Annette Lucksinger has lived in Austin for 22 years and is mom to two native Austinites. She is author of the local guidebook, Exploring Austin with Kids.

THE Learning curve

ALISON BOGLE

Bogle is an Austin-based freelance writer and mom of three.

Special Education 101: Meeting Your Child's Needs

Our oldest daughter had always struggled with math, but it wasn't until after private testing in third grade that she received a formal diagnosis of dyscalculia, a math learning disability. Despite the fact that I was a former teacher, I felt out of my depth in regard to getting her the appropriate support.

The special education system can be intimidating – so many procedures and acronyms! Thankfully, I had wonderful former co-workers to guide me, and our school's services were great. Although it all worked out in the end, a special education 101 would have been extremely helpful!

Here are some basic guidelines to help you begin your journey with special education:

IF YOU SUSPECT A DISABILITY OR OTHER NEED

If your child is not yet public-school age, the Texas Health and Human Services agency offers help for families with infants and toddlers through its Early Childhood Intervention program. Services are available for children under the age of 3. At 3 years old, children with disabilities may become eligible for services from their future public school.

If your child is already in school, speaking with the teacher is a great place to start. Express your concerns, being as specific as possible. If this step is unsuccessful, you can ask the principal or other school personnel about making a referral to the campus-based student support team, a team of teachers or other professionals who regularly meet to discuss behavioral and learning concerns of students.

Please note that before your child will be referred for a special education evaluation, other support services may be tried first, such as tutoring, remediation or behavior support. A child who does not respond to interventions within a reasonable time will then be referred for a special education evaluation. Parents do have the ability to request a referral for an initial special education evaluation at any time, regardless of whether a child is receiving interventions.

Should parents decide to request an initial evaluation, my recommendation is to put your evaluation request into writing. A written request requires a response no later than the 15th school day after it is received. If the request is made verbally, it is not subject to the 15-day response timeline.

Some families choose to have their children privately tested. Your child's teacher can point you to the appropriate school professional with whom to share the results. Typically, the school will retest your child – at no cost to you – but the private test is still valuable as it provides you with important information about your child and can also help initiate testing at your child's school.

ADMISSION, REVIEW AND DISMISSAL COMMITTEE MEETINGS

After your child's evaluation report is completed, an Admission, Review and Dismissal committee (ARD) will be formed to review the report and determine your child's eligibility for special education services. The ARD committee is made up of a number of campus representatives, including at least one general education and one special education teacher. You will also be a member of your child's ARD committee and will be invited to each ARD committee meeting held on behalf of your child.

INDIVIDUALIZED EDUCATION PROGRAM

In order to be eligible to receive special education services, testing must demonstrate that your child has a

disability and, as a result of the disability, needs special education services to benefit from his education.

If your child qualifies for special education services, the ARD committee will develop an Individualized Education Program (IEP) for your child. An IEP includes your child's current academic achievement, annual goals by which her progress will be measured, a description of the special services that will be utilized, a plan for how your child will participate in state and district testing, and transition services when age appropriate.

BASIC TERMINOLOGY

I know firsthand that special education terminology and acronyms can be intimidating! This list can help you get started:

504 services – Accommodations provided in the general education setting and managed by the general education teacher.

Accommodations – Classroom supports put in place to grant your child equal access to the curriculum, while meeting his specific needs.

Admission, Review, Dismissal (ARD) meeting – An annual meeting at which your child's individualized special education program will be determined or updated.

ARD committee – The professionals who work together to create your child's special education program. Parents are also members of their child's ARD committee.

Full and Individual Evaluation (FIE) – The evaluation completed by a special education professional to determine if and how a student qualifies for special education.

Individualized Education Program (IEP) – Legally binding document listing your child's schedule of services and accommodations.

Least Restrictive Environment (LRE) – The closest your child can be to a general education only setting while still successfully making progress towards his or her goals and objectives.

Modifications – Changes to assignments to help a child complete work as independently as possible.

Push-in services – Instructional and related services provided by special education professionals in the general education classroom.

Resource Room/Pull-out services – Special education services provided outside of the general education classroom to students who spend most of their time in the general education classroom. Examples may include counseling, dyslexia services, some speech therapy and modified instruction of core curriculum.

Response to Intervention (RTI) – An approach that many schools use for identifying and helping students who are at risk for not meeting grade-level

standards. It includes a system of increasingly intense interventions based upon a child's progress.

STAAR Alt – A modified version of the state mandated assessment.

Teaching Assistant (TA) – A paraprofessional who provides special education support for your child, if needed.

Our campuses are open.
Come for a tour today!

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-K) (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

© 2021, Challenger Schools
Challenger School admits students of any race, color, and national or ethnic origin.

LIFELINES

BRENDA SCHOOLFIELD

Schoolfield is a freelance medical writer based in Austin.

Is Your Teen at Increased Risk From Lack of Sleep?

Do you know how many hours of sleep your teen gets each night? As kids get older, many parents become lax about monitoring their children's sleep. The CDC reports that 7 out of 10 high school students and 6 in 10 middle school students do not get enough sleep on school nights. Not enough sleep can put a child's mental, physical and emotional well-being at risk.

WHAT YOU NEED TO KNOW ABOUT TEEN SLEEP

The American Academy of Sleep Medicine recommends that teens 13 to 18 years old get 8 to 10 hours of sleep every 24 hours on a regular basis. Teens who regularly sleep less than 8 hours per day have trouble paying attention during class, which affects school performance. Sleep-deprived teens are also at higher risk for health problems, including diabetes, high blood pressure, obesity and depression. Inadequate sleep in this age group is associated with increased risk of self-harm and suicidal thoughts.

When a child reaches puberty, the sleep-wake cycle shifts. This shift can be up to two hours later than what it was before. As a result, your teen has a harder time falling asleep at an earlier bedtime and more trouble getting up early for school. Research shows that the average teen has trouble falling asleep before 11 p.m. and waking up before 8 a.m. The American Academy of Pediatrics (AAP) recommends delayed school start times to help teens get enough sleep. The recommendation is based on evidence that associates optimal sleep in teens with lower rates of obesity, lower rates of depression, reduced numbers of drowsy driving crashes and improved academic performance.

WHAT PARENTS CAN DO

Parent intervention can help prevent sleep deprivation and the increased risks that result. Here is what you can do:

Monitor how much sleep your teen gets each night. Many parents don't know how much sleep their child gets

during the week and on weekends. To help your teen avoid the negative effects of inadequate sleep, you might start by asking her to keep a sleep diary for a period of time. Go to the Sleep Foundation at sleepfoundation.org/sleep-diary to download an example.

Talk to your teen about sleep.

Ask your teen how he feels when he doesn't get enough sleep. Kealing Middle School student Jonas said, "When I don't get enough sleep, I have trouble learning. It's like I'm in a fog. My brain forgets and doesn't hold information. My gaming is off. I just don't have the quick movements and hand-eye coordination that I need to win. It's hard to have fun during the day when you're tired."

Stress specific advantages of getting enough sleep. It's much easier to make changes to facilitate a good night's sleep if your teen understands how he will benefit. If your teen focuses on academic achievement, explain how adequate sleep will boost school

performance. If your teen plays sports, emphasize improved stamina and sharper response time.

Set a bedtime to help your teen get at least eight hours (or more) of sleep. Fewer parents set limits around bedtime as children get older. One study found that teens without set bedtimes, or with bedtimes after midnight, were more likely to suffer from depression and suicidal ideation than teens whose parents helped establish bedtimes. When you calculate the best bedtime, take into account how long it usually takes for your teen to fall asleep.

Keep the same bedtime every night. Sleep experts stress the need for going to bed at about the same time every night and getting up at the same time every morning. This reinforces the natural sleep-wake cycle, making it easier to go to sleep. Try to keep a fairly consistent bedtime seven days a week. See the sidebar to learn more about the impact of staying up late and sleeping in on weekends.

Stop use of electronics at least 30 minutes before bedtime. Devices, such as cell phones, tablets and computers, interfere with the body's sleep processes. The light from these devices suppresses the production of melatonin and makes your body think that it is time to wake up. Counteract this by removing your teen's phone and devices from the bedroom at night. Use a regular alarm clock as opposed to a device's alarm function. Some parents have a separate internet login for each child and automatically shut the internet off at a specific time each night.

Help your child establish a wind-down bedtime routine. A consistent bedtime routine is an effective way to help the body wind down at night. This may include having dinner, doing homework, taking a bath or shower, reading a book, doing breathing or relaxation exercises and going to bed. Whatever the routine is, it primes the subconscious that it is time for bed, so that when the teen lies down, sleep comes more easily.

"Staying up late on the weekend and then sleeping until late in the morning doesn't support the sleep-wake cycle. When teens stay up until late hours on the weekend, their bodies respond with jet lag symptoms by Sunday night. It takes 3 or 4 nights to readjust. By that time, it is the weekend, and the cycle starts all over again."

Dr. Bradley Berg
Pediatrician

Our students don't just learn
ABCs, they learn 普通话

» Learn more at enrollBASIS.com

Now enrolling for 2021-22 school year

Austin™
Grades K-12

BASIS Austin Primary
1501 Darlington Avenue
Austin, TX 78757
(737) 263-5890

New campus

BASIS Austin
1605 Kramer Lane
Austin, TX 78758

AUSTIN FAMILY[®]

smart parenting • healthy homes

2021

EDUCATION GUIDE

PRIVATE SCHOOLS

AUSTIN ECO BILINGUAL Ages 3 mos.–Grade 1	West Austin North Austin Lakeway	512-432-5317 512-299-5732 512-466-2409	www.austinbilingualschool.com
CATHEDRAL SCHOOL OF SAINT MARY Grades Pre-K3–8	Downtown Austin	512-476-1480	www.smcschoolaustin.org
CHALLENGER SCHOOL www.challengerschool.com	Avery Ranch Pond Springs Round Rock	512-341-8000 512-258-1299 512-255-8844	Grades PreK–8 Grades PreSch–K Grades PreSch–K
HOLY FAMILY CATHOLIC SCHOOL Ages 4–8	Avery Ranch	512-246-4455	www.holyfamilycs.org
KIRBY HALL SCHOOL Ages 4–12	Central Austin	512-474-1770	www.kirbyhallschool.org
REDEEMER LUTHERAN SCHOOL Ages 15 mos.–Grade 8	North Austin	512-451-6478	www.redeemerschool.net
SAN JUAN DIEGO CATHOLIC HIGH SCHOOL Grades 9–12	South Austin	512-804-1935	www.sjdchs.org
SANTA CRUZ CATHOLIC Ages 3–8	Buda	512-312-2137	www.sccstx.org
ST. AUSTIN CATHOLIC SCHOOL Ages 3–8	Downtown Austin	512-477-3751	www.staustinschool.org
ST. DOMINIC SAVIO CATHOLIC HIGH SCHOOL Grades 9–12	Avery Ranch	512-388-8846	www.saviochs.org
ST. GABRIEL'S CATHOLIC SCHOOL Ages 4–8	West Austin	512-327-7755	www.sgs-austin.org
ST. HELEN CATHOLIC SCHOOL Ages 4–8	Georgetown	512-869-3244	www.shcsliions.org
ST. IGNATIUS MARTYR CATHOLIC SCHOOL Ages 3–8	South Austin	512-442-8547	www.school.st-ignatius.org
ST. LOUIS CATHOLIC SCHOOL Grades K–8 + Montessori	North Austin	512-614-6622	www.slcsaustin.org
ST. MARY'S CATHOLIC SCHOOL Ages 3–8	Taylor	512-352-2313	www.stmarystaylor.org

ST. MICHAEL'S CATHOLIC ACADEMY Grades 9-12	West Austin	512-328-2323	www.smca.com
ST. THERESA'S CATHOLIC SCHOOL Ages 4-8	North Austin	512-451-7105	www.st-theresa.org

CHARTER SCHOOLS

BASIS AUSTIN Grades 2-12	South Austin Opening Aug 2021		www.basisaustin.org
BASIS AUSTIN PRIMARY Grades K-2	North Austin	737-263-5890	www.basisaustinprimary.org
CHAPARRAL STAR ACADEMY Grades K-12	North Austin	512-989-2672	www.chaparralstaracademy.com
IDEA PUBLIC SCHOOL - HEALTH PROFESSION Grades K-12 <i>For other Austin locations go to ideapublicschools.org/Austin for complete list</i>	South Austin	512-822-4350	www.ideapublicschools.org/austin
NYOS Grades PreK-12	North Austin Northwest Austin	512-583-6967 512-275-1593	www.nyos.org

MONTESSORI/DAY CARE/ AFTER-SCHOOL

ASHLEY'S DROP-IN CHILD CARE Ages Infant-12 yrs.	North Austin	512-872-2755	www.ashleysplayhouseaustin.com
COUNTRY HOME LEARNING CENTER Ages Infant-Afterschool	North Austin South Austin	512-331-1442 512-288-8220	www.countryhomelearningcenter.com
EXTEND-A-CARE YMCA FOR KIDS Ages 3 yrs.-Grade 8	77 area campuses	512-472-9402	www.eackids.org
LITTLE MUNCHKIN DAYCARE Ages Infant-After-school	Northwest Austin	512-454-1877	www.littlemuchkin.com
SNAPDRAGON PRESCHOOL Ages 3-5 (Must be potty trained)	North Austin	512-593-6226	www.snapdragonpreschool.com
SPICEWOOD COUNTRY SCHOOL Ages 2 yrs.-After-school	Northwest Austin	512-346-2992	www.spicewoodcountry.com
ST. DAVID'S DAY SCHOOL Ages 18 mos.-Grade K	Downtown	512-610-3500	www.stdavidsdayschool.org
STEPPING STONE SCHOOLS Infant-After-school	17 locations throughout Austin	512-459-0258	www.steppingstoneschool.com
XPLOR PRESCHOOL Ages PreK-School Age	Austin, Georgetown, Leander, Round Rock	877-322-2891	www.xplorpreschool.com/austin
YMCA GREATER WILLIAMSON CO. CHILD CARE CENTER Infant-5 yrs.	Round Rock	512-246-9622	www.ymcagwc.org

AUSTIN ECO BILINGUAL SCHOOL
KEEP AUSTIN BILINGUAL

South Austin Campus: Phone: 512-299-5731
North Austin Campus: Phone: 512-299-5732

www.AustinBilingualSchool.com
info@AustinBilingualSchool.com

Redeemer SCHOOL

2020 BEST OF THE BEST
FIRST PLACE

Redeemer Early Childhood Center
was voted Best of the Best 2020

15 MONTHS THROUGH 8TH GRADE

**LOVE JESUS.
LOVE LEARNING.
LOVE OTHERS.**

1500 W. ANDERSON LANE
AUSTIN, TEXAS 78757

LEARN MORE AND APPLY redeemerschool.net | 512.362.6318

50 years of **fun**

Free transportation across
the greater Austin area

www.campdoublecreek.com

SPONSORED BY

ARMSTRONG COMMUNITY MUSIC SCHOOL

Voted Austin Family Readers' Poll "Favorite Place To Learn Music." A wonderful place to learn all instruments from ukulele to piano, as well as singing.

404 Camp Craft Rd., Austin
512-474-2331
www.acmsaustin.org
Ages Newborn-Adult

AUSTIN ECO BILINGUAL SCHOOL

Through summer camps, children learn to appreciate cultures from around the world, become internationally-minded, develop a sense of responsibility and cultivate leadership skills.

8707 Mountain Crest Dr., Austin
512-299-5731
2700 W. Anderson Ln., Austin
512-299-5732
107 Ranch Rd. 620 S., Lakeway
512-466-2409
www.austinbilingualschool.com
Ages 2-11

AUSTIN FILM FESTIVAL SUMMER FILM PROGRAM

Austin Film Festival is gearing up for our Summer Film Program. We offer hands-on, one-week classes and workshops in the arts of screenwriting, filmmaking, editing and video game writing from June 7-July 30! In-person at First Baptist Church in Austin. Virtual camp via Zoom Video Conferencing 512-478-4795

www.austinfilmfestival.com/summer-camps-and-classes_2021
Ages 9-18

AUSTIN YACHT CLUB SUMMER CAMPS

Junior Sailing Camp
Kids learn to sail small sailboats, develop sailing skills while exploring beautiful Lake Travis. Other activities include crafts and swimming in our pool.
Ages 8-16
PB&J Summer Sailing Series

Introduction for kids, designed to get comfortable on water and spark a lifelong interest in sailing.

Ages 4-8
5906 Beacon Dr., Austin
512-266-1336
www.austinyachtclub.net/junior-sailing-camp-pbj-information-page
Ages 4-16

BADGERDOG CREATIVE WRITING CAMPS

Badgerdog Creative Writing Camps offer an immersive writing experience for youth in grades 3-12. Badgerdog summer camp workshops are led by professional writers and explore the arts of poetry, fiction and nonfiction. A virtual camp, with additional in-person camp locations to be added.

512-542-0076
www.austinlibrary.org/creative-writing-camps
Ages 3rd-12th Grade

SUMMER WE DESERVE

NOW REGISTERING FOR SUMMER DAY CAMP!

- Multiple Locations throughout Austin, Hays, Manor and Round Rock
- Financial Assistance Available
- Ages 5-13
- June 1 - August 6

REGISTER AT: AustinYMCA.org
512.236.9622

CAMP DOUBLECREEK

Camp Doublecreek, an Austin Family magazine Readers' Poll Favorite, has been an activity-based day camp for children aged 4-14 since 1971. Offering 30+ exciting outdoor activities that include horseback riding, swimming, a giant water slide, climbing wall, ropes challenge course, archery, sports, arts & crafts and innovative playground games, there is something for everyone! Check website for updates and safety protocols pertaining to COVID-19. Summer Camp: June 1-Aug. 13
800 Doublecreek Dr., Round Rock
512-255-3661
www.campdoublecreek.com
Ages 4-14

CAMP SWITCH WILLO

We educate riders in small groups with a relaxed, supportive learning environment emphasizing safety. Riders learn grooming, tacking and riding on a horse or pony selected just for them.
4829 Switch Willo, Austin
512-920-0554
www.switchwillo.com
Ages 6-13

CENTRAL TEXAS WRITING CAMP

High Five! Let sight, sound, taste, texture and smell bring your writing to life! A sensory based exploration of creative writing. Stimulate the senses, then explore genres: poetry, short stories, script writing, memoirs, graphic novels, free verse and more. Virtual June 7-18

512-245-3680
www.education.txstate.edu/ci/ctwp/youth-programs
Ages K-12th grade

CLUB Z

Club Z enhances social, emotional, physical and intellectual growth through a variety of planned activities, games and projects. North Austin, South Austin, Leander
512-219-0700
www.zsclubhouse.com
Ages 4-12

COUNTRY HOME LEARNING CENTER

Each fun and educational week brings a new theme with team games, creative arts, science and cooking projects, plus child-approved special events, field trips and kids' choice special interest clubs.
6900 Escarpment Blvd., Austin
512-288-8220
13120 U.S. Hwy. 183 N., Austin
512-331-1441
www.countryhomelearningcenter.com
Ages 5-13

DANCE DISCOVERY

In-person camps with strict COVID-19 protocols run Monday through Friday from 9 a.m. to 12 p.m. Virtual camps happen Mondays, Wednesdays and Fridays from 10:15 to 11:15 a.m. Themes include Rainbow Unicorn, Frozen, Descendants and Swan Lake. Allandale 512-419-7611
Avery Ranch 512-658-2996
www.dancediscovery.com
Ages 3-18

GEORGETOWN PALACE THEATRE SUMMER CAMPS

When school is out, our curtain goes up! From June through August, kids can take part in our camps in musical theatre, dance, acting, improv and more. All camps end with a fully-produced show!
Doug Smith Performance Center
206 W. Second St., Georgetown
512-763-4532
www.georgetownpalace.com/camps
Ages 1st-12th grades

HEARTSONG MUSIC

This music camp offers natural, family-style learning through early childhood music and movement programming. Spring and summer Music Together classes are being offered virtually for both children and their caregivers. Virtual
512-371-9506
www.heartsongmusic.net
Ages Newborn-9

IDEA LAB

Idea Lab Kids has an excellent lineup of summer camps for 2021! We have brand new programming as well as some of our classic STEM Camps! We have partnered with amazing coding curriculum to round out our Technology Camps.
8620 Burnet Rd., Austin
512-710-9654
www.austin.idealabkids.com
Ages 5-13

Join the squad at our **Summer Camp!**

Accepting Appointments for our **OPEN HOUSE**

Saturday, May 1, 10:00am – 1:00pm

Preschool Camp Also Available

- Day camp with extended hours
- Field trips and events
- STEAM learning
- Sports and games
- Art and design activities
- Team challenges
- Swimming

Georgetown • Leander
XplorPreschool.com/Austin
877-322-2891

JUMPI! GYMNASTICS

Voted Austin Family magazine’s Most Fun Camp four times. Come find out why! Jump! Gymnastics is following all CDC guidelines for COVID-19, including screening upon arrival, social distancing small pods, hand washing regularly, sanitizing surfaces and requiring masks for children 6 years and older. Campers must be potty trained. 2117 W. Anderson Ln., Austin 6800 West Gate Blvd., Unit 111, Austin 512-705-9659 www.jump-austin.com Ages 3-10

KIDSACTING SUMMER CAMPS

Austin’s favorite theater camp for kids is ready to see you in person or virtually this summer. Imagination takes the stage this year and you are the STAR! Each camp ends with a fabulous show for family and friends. 15+ locations throughout Austin, plus virtual 512-836-5437 www.kidsactingstudio.com Ages 4-18

KIDZTOPROS STEM, SPORTS AND ARTS CAMPS

From coding and robotics to tennis, soccer, performing arts, visual arts and more, campers will develop new skills and learn the values of teamwork and sportsmanship in a fun, creative and safe environment. Old Towne Elementary, Round Rock Austin International School, Austin 877-202-1554 www.kidztopros.com/summer-camps Ages 4-14

AUSTIN YACHT CLUB Junior Sailing Camp

The Austin Yacht Club offers 5-day summer camps for kids ages 8-16.

Kids will learn how to sail small sailboats, and develop the sailing skills to explore beautiful Lake Travis, and make new friends during the week of the shared experiences on and off the water.

Other activities include craft projects and swimming in our pool (depending on daily local weather sailing conditions). Camp Sessions available from June - July!

For more information call (512) 266-1336 or Email: spencer@austinyachtclub.net
5906 Beacon Drive, Austin, Texas
<https://www.austinyachtclub.net/junior-sailing-camp-pbj-information-page/>

DISCOVER - YOUR OWN - ADVENTURE

the **YMCA** FOR YOUTH DEVELOPMENT® FOR HEALTHY LIVING FOR SOCIAL RESPONSIBILITY

REGISTER ONLINE TODAY! SECURE SPOT WITH DEPOSIT

CAMP TWIN LAKES • CAMP ROUND ROCK

- » **TRAINED STAFF**
Our caring counselors are trained and background checked.
- » **SWIMMING***
Kids cool off in 2 pools, the Lake or Wet Willie Water slide.
- » **HEALTHY KIDS FOCUS**
Dedicated to building healthy, confident, and connected children.
- » **FINANCIAL ASSISTANCE AVAILABLE**
We believe every child should have the opportunity to experience camp.
- » **EXTENDED CARE AVAILABLE**
Before & after hours to accommodate working parents at no extra cost.

*may vary by location

OVERNIGHT CAMP

- Ages 7-16
- 6 week long sessions
- Sunday-Saturday
- June-July

MINI OVERNIGHT CAMP

- Ages 6-13
- 2 two night sessions
- June-July

DAY CAMP

- Entering Grades K-9
- 12 week long sessions
- Monday-Friday
- May-August

SUPER SERIES DAY CAMP PROGRAMS:

- » **Super Camp:** (Ages 8-14) For the Day Camp thrill seeker!
- » **Super Sports:** (Ages 7-14) Campers will receive 4 hours of specialized Sports instruction.
- » **Super Gymnastics/Dance:** (Ages 5-12) Campers will receive 4 hours of specialized Gymnastics or Dance.
- » **Super STEAM:** (Ages 7-14) Our Super STEAM campers will immerse themselves in a world of discovery.

CAMP ROUND ROCK
1500 Mays St • Round Rock, TX 78664
YMCA CAMP TWIN LAKES
204 E Little Elm Trail • Cedar Park, TX 78613
512-246-9622

kids.ymcagwc.org

SWITCH WILLO STABLES
Since 1963

SUMMER CAMPS

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

OPEN HOUSE
Saturday, April 10 2:00-4:00

SUMMER CAMPS WEEKLY
May 31st-Aug 13th

512.920.0554 • camp@switchwillo.com
4829 Switch Willo • Austin, TX 78727

Proudly serving the Austin Equestrian community for over 60 years.

www.switchwillo.com

austinfamily readers' poll favorites 2010-2020

Austin Family Celebrating 28 Years! 2020 Readers' Poll Favorites

MAD SCIENCE & IMAGINE ARTS ACADEMY OF AUSTIN

Mad Science & Imagine Arts Academy are on a mission to spark the imagination and curiosity of children with fun, hands-on and educational activities. With sixteen themes, every child will find a favorite camp! Programs available year-round.

Virtual and 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

Our program runs all year round, which provides an opportunity for your child to begin at any time. Younger ones develop listening and motor skills to enter society with confidence and enthusiasm. Kids develop the strength, confidence and self-mastery skills to deal effectively with the challenges, choices and complexities of life. They will have fun!

6611 Airport Blvd., Austin
512-879-7553
www.mastergohring.com
Ages 4 and up

RIO VISTA FARM

At Austin's originator of English riding camps, daily lessons are taught by professional trainers, and campers enjoy lots of horse time and care. Camps also include arts and crafts plus swimming on hotter afternoons. Friday shows are performed for parents.

13013 Fallwell Ln., Del Valle
512-247-2303
www.riovistafarm.net
Ages 7-16

ROCK ABOUT CLIMBING

Campers visit natural climbing walls, including Enchanted Rock, Reimer's Ranch and the Barton Creek Greenbelt, with a climb each morning followed by lunch and a swim in a natural creek or pool.

3755 S. Capital of TX Hwy., Austin
512-415-0804
www.rock-about.com
Ages 9-18

STEPPING STONE SCHOOLS

This summer at The Brainery™, The World Awaits for Stepping Stone School students. Campers will be exploring the different landscapes and elements that make our world unique, such as mountains and volcanoes,

MAD SCIENCE

Out of this world fun!

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

CONTACT US
for a private tour!

Heart O' the Hills
Camp Stewart
Hunt, Texas

For more details, please visit us at:
#OHCamp.com **CampStewart.com**

Oceans, forests and rainforests, frozen worlds and freshwater. Students will also embark on virtual field journeys each week! Join us for the most exciting summer camp yet! 19 locations in Austin metro 512-459-0258 www.steppingstoneschool.com Ages 5-13

SYNERGY DANCE

Dance camps include ballet, tap, jazz and hip-hop. Also included are tumbling, theater, crafts and performances on Fridays. 2314 Bee Cave Rd., Austin 512-327-4130 www.synergydance.com Ages 2 and up

TWIN LAKES YMCA SUMMER CAMP

YMCA Twin Lakes is located minutes north of Austin. The Y provides an environment for campers to explore, play and make lifelong friends — all in the great outdoors. 204 E. Little Elm Tr., Cedar Park 512-250-9622, option 6 www.ymcagwc.org Ages 5-14

UT RADIO TV AND FILM MEDIA CAMPS

Explore, collaborate, create! The Radio-Television-Film department at The University of Texas at Austin offers media production camps for youth of various ages, including filmmaking, screenwriting, animation, video game development, making music with Garageband, and cinematography. UT Campus <http://rtf.utexas.edu/camps> 512-471-6617 Ages 6-18 (plus adult workshops)

XPLOR SUMMER CAMP

Join us for summer camp at Xplor Preschool, where children explore, discover, make new friends and learn new skills. Campers participate in sports programs, explore nature, become involved in performing and creative arts and more. Austin and Leander 877-322-2891 www.xplorpreschool.com/austin Ages Preschool - 12th grade

Imagination takes the stage at **kidsActing** this summer!

Little Mermaid
Peter Pan
Star Wars
Moana
Hamiltunes
Decendants
&
So much more FUN!

Ages 4-18 ★ kidsActingStudio.com ★ 15 Locations plus Virtual

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

AUSTIN FAMILIA
Celebrating 20 Years
2020
PARENTS' POLL FAVORITE

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

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

SUMMER CAMP

Join us for an incredible Summer Camp experience!

- KINDER - 13 YEARS
- FABULOUS WEEKLY FIELD TRIPS TO EXCITING DESTINATIONS
- IN-HOUSE, SPECIAL EVENTS
- SPLASH DAYS IN OUR WATERPARK
- KIDS' CHOICE SPECIAL INTEREST CLUBS

Call & Enroll Today!

FULL & PART TIME FOR PRESCHOOL & AFTER SCHOOL!

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

A Fully Accredited Program

YMCA OF AUSTIN SUMMER DAY CAMP

We offer safe, enriching and FUN summer day camps. Enjoy field trips, swimming, games and more in a character-building environment with the YMCA of Austin. Financial Assistance available.

Locations in Austin, Hays, Manor and Round Rock
512-236-9622
www.austinyymca.org
Ages 4-13

YMCA OF GREATER WILLIAMSON COUNTY

Whether it's through swimming, arts and crafts, field trips, sports or through various outdoor/indoor adventure activities, Y Summer Camps allow kids to be kids and make lasting memories. Branch and school locations across Williamson County

512-246-9622
www.ymcagwc.org
Ages 4-14

ZACH SUMMER CAMPS

For over 30 years, ZACH has been offering performing arts classes and camps teaching life skills through theatre skills and training. Each camp gives

students a chance to express themselves creatively, build confidence, and develop collaborative skills, while having fun as they learn.

Weekly in-person camps Monday-Friday
9 a.m. to 4 p.m. (unless noted)
1510 Toomey Rd., Austin
14010 U.S. Hwy. 183, Suite 540, Austin
512-476-0594 x236
www.zachtheatre.org/education/camps-classes
Ages K-12th grades

OVERNIGHT CAMPS CAMP CHAMPIONS

Camp Champions has created a tradition of excellence since 1967. With the facility and staff expected from a premier camp, Champions is distinguished by its developmental focus on building strong kids. We operated COVID-free in 2020. We offer various session options, from two-to-five weeks, beginning May 30 and ending August 7.
775 Camp Rd., Marble Falls
830-598-2571
www.campchampions.com
Ages 5-17

SUMMER CAMPS

REGISTRATION NOW OPEN

Also offering FUN Birthday Parties

(512) 494-6744
austin@idealabkids.com

ENROLL NOW for Summer Day Camp

Celebrating 30 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

Hunter-Jumper Boarding/
Lessons/Training/Showing

www.riovistafarm.net
512-247-2303

Creative Writing Summer Camp

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

 www.austinlibrary.org

CAMP LANTERN CREEK

Camp Lantern Creek is a girls' sleep away camp created so girls can find their voices, try new things, take risks, be cheered on, push boundaries and so much more.
4045 N. FM 1486, Montgomery
936-597-8225
www.camp Lanterncreek.com
Ages 7-17

CAMP STEWART

Along the Guadalupe River near Kerrville, boys experience family style dining, great food and character-building activities with friendly campers from around the world! Family-owned-and-operated, we offer 40+ fun, instruction-oriented activities. We grow kids better!
2430 Hwy. 39, Hunt
830-238-4670
www.campstewart.com
Boys ages 6-16

HEART O' THE HILLS FOR GIRLS

Girls build self-confidence and individual identity at the same time they experience teamwork and leadership skills, all while having fun. Campers experience more than 40 activities, family style dining and traditions of kindness, etiquette and character. Worldwide enrollment. Ragsdale family-owned and personable! Two- and four-week options.
2430 Hwy. 39, Hunt
830-238-4650

www.hohcamp.com
Girls ages 6-16

SUGAR & SPICE RANCH CAMP

We help bond mothers and daughters through horses. Campers "own" horses and do everything together as a team. All-inclusive sessions, a great way to reconnect.
884 Rikki Dr., Bandera
830-460-8487
www.texashorsecamps.com
Ages 5 and up

YMCA TWIN LAKES OVERNIGHT CAMP

YMCA Camp Twin Lakes is minutes north of Austin. The Y provides an environment for campers to explore, play and make lifelong friends - all in the great outdoors.
204 E. Little Elm Tr., Cedar Park
512-250-9622, option 6
www.ymcagwc.org/locations/ymca-camp-twin-lakes
Ages 5-16

SPECIAL NEEDS CAMP REDBIRD

This bereavement summer day camp serves children who have experienced the death of a close loved one.
Virtual
512-472-7878
www.austingrief.com/campredbird
Ages 6-12

CLUB Z
AFTER-SCHOOL SUMMER CAMP

The Coolest Place to be this Summer!

Ages 4 - 12 • 7 am - 6:30 pm

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

North Austin, South Austin,
and Leander

219-0700
www.zsclubhouse.com

CAMP REDBIRD

A bereavement camp for children ages 6-12 that have experienced the death of a close loved one.

www.austingrief.org/campredbird
512.472.7878

THE AUSTIN CENTER FOR
Grief&Loss
Hopes Healing's Transformation

Austin Film Festival
Summer Film Program
June 7 - July 30, 2021

Camps & Classes
Ages 9-18
Use AFM10 for \$10 OFF in-person classes

(512) 478-4795
www.austinfilmfestival.com

What's better than reading stories and poetry? **Writing them.**

Texas State University
Virtual Camp
June 7-18, 2021

Two Week Session
Grades 1-12

Texas State University: Central Texas Writing Project
512-245-3680
www.education.txstate.edu/ci/ctwp/

ARMSTRONG COMMUNITY
Music School

FREE first lesson
with code VIP404

512.474.2331
ACMSAUSTIN.ORG

Classes for all
ages and skill levels

PLAYLAND SKATE CENTER

OPEN EVERYDAY THIS SUMMER

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

UT RADIO-TELEVISION-FILM SUMMER MEDIA CAMPS

rtf.utexas.edu/camps

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

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.

You Can Do Dinner

You've made it to the grocery store. Start in the produce section with the endless plastic bag hoo-ha before hitting canned goods. Don't use up your reserves. You've a long journey.

Next up, heavy lifting in aisle thirteen. My troop bathes in red sauce, apparently, going through many units a week. Throw in a soup, or ten. And a mustard, or five. It could snow, after all. Feel the burn in your guns as they go into the cart, and round towards frozen foods and dairy.

Cows aren't enough for your individualists, so: almond milk, oat milk, unflavored, sweetened, unsweetened with vanilla and— wait for it—pea protein milk join the cart as you press ever onwards.

You can't see the produce in your cart any longer, but that's okay. You're almost home free, when the prepared food section appears (like the miracle it is) and suddenly you've topped off your basket with two weeks of essentials like crab coated salmon, foie gras, twice baked

potatoes, fluffy lemon rice and herb risotto cakes because, let's face it, you just want it.

Sprinting towards the check out, like Seabiscuit to the finish, somehow a rogue twelve-pack of sushi and a dozen cupcakes top the cart, jiggling perilously close to the eggs you don't remember grabbing.

Flooded with shame at the cashier's grand total, you bolt for the minivan. But you get lost with parking dementia (it's a thing) and ultimately hurl the bags into the backseat before racing home. You haul it all inside, take a break, unpack half, take a break, shove cold things in the fridge, take a nap, work the freezer like a Jenga boss, and— it's time for dinner.

So, of course, you order Chinese food.

Jordan Ashley Photography

Help us, help your
Toddler celebrate their

1st Birthday with a
Cake Smash in our studio.

512-506-9593

info@jordanashleyphotography.com

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

Best Farmers Markets for Kids

BY ANNETTE LUCKSINGER

Farmers market shopping is so different from heading to the grocery store, especially with kids in tow. While it is likely you may not find everything on your list, trips to a farmers market will definitely be met with more excitement and curiosity. Even better, you pick up fresh, healthy food, support local growers and producers, and get outdoors!

BOGGY CREEK FARM

Open: 8 a.m. to 1 p.m. on Wednesdays, Thursdays, Fridays, Saturdays

Website: www.boggycreekfarm.com

At this five-acre East Austin farm, it's easy to show kids where their food comes from. Just wander behind

the farm stand to see rows and rows of veggies.

Plus, there are chickens! Toy dump trucks rest next to the coop, inviting young kids to play against a backdrop of chicken clucks and rooster crows. Pass the old farmhouse to the farm stand filled with veggies, eggs, meats, honey, flowers and artisan gifts. Quaint and relaxing, it's one of our favorite markets and makes for a great morning outing.

LAGO VISTA

Open: 12-4 p.m. on Sundays

Website: www.texasrealfood.com/lago-vista-farmers-market

The beauty of this market is its laid back vibe. Less crowded and less structured than those in the city, this farmers market in Lago Vista's small "town center"

is easily accessible to kids. They can walk up to booths to eye the chocolates, cakes and homemade breads. While parents purchase eggs, kids can pet chickens. Live music plays from a small stage, and impromptu kid activities – like bubbles – simply pop up!

This market is driven by community. While it may have fewer veggies than some, it is filled with handcrafted items and home baked goods that will intrigue and delight. If you're looking to get out of town, relax, and experience something new, this one is worth checking out.

MUELLER FARMERS MARKET

Open: 10 a.m. to 2 p.m. on Sundays

Website: www.muellerfarmersmarket.com

Go early to this popular weekend market if you want to avoid the crowds. Housed in the historic Browning Hangar with additional tents popped up along the Mueller Lake bridge, this farmers market is one of Austin's largest. You'll find stalls of locally grown greens, ethnic foods, baked goods, farm staples and desserts. Just outside the hangar, food trailers provide more options.

The best thing about it for kids is all the surrounding room to roam! Feed the ducks and swans at Mueller Lake. Visit the playground. Walk the trails. And of course, picnic in the park.

Annette Lucksinger is a mom of two who loves Austin adventures. She is author of the local family guidebook, Exploring Austin with Kids.

Ages 6 wks -12 years • Hourly, Block & Membership Pricing
Preschool Program: M-F from 9am-2pm for ages 3-4 years old
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 AFM2021

Courage, Optimism and Strength!

#CREATIVEMODE
SUMMER CAMP 2021

***Seize the summer as we take our creativity
to the next level!***

Spaces are Filling up Fast, Enroll Today!

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

