

January 2021

FREE

austin family®

smart parenting • healthy homes

Serving Austin's Families Since 1992

BREATHE!

*Mindfulness Practices
You Can Do Together*

CAMP GUIDE

EDUCATION GUIDE

COVER KID CONTEST
WINNERS

RING IN 2021

*41 Ways To Spread
Cheer in the New Year*

NEW YEAR RESOLUTION

*Be the Best Role
Model for Your Kids*

INSIDE! AROUND AUSTIN • NEW! FAMILY BUCKET LIST

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**

ST. ANDREW'S
EPISCOPAL SCHOOL K-12

Athletes

Artists

Scholars

Servants

Educating the Whole Child

Apply today
www.sasaustin.org

SAFE SPACES TO CONNECT AND GROW

NOW REGISTERING FOR SPRING 2021 AFTERSCHOOL

- Multiple Locations in Travis and Hays Counties
- Financial Assistance Available
- PreK - 5th Grade
- STEM-based curriculum, Social Emotional Learning, Arts, Physical Activity and more
- Small ratios
- Safe, clean, social distancing
- Quality, affordable childcare delivered for 50+ years

NEW! Infant / Preschool Care Available

AustinYMCA.org
512.236.9622

January 2021 CONTENTS

COLUMNS

8] The Learning Curve. Peace by Piece: What LEGO and Puzzle Play Teach

12] Lifelines. Give Your Child a Boost in 2021 With a Daily Mindfulness Practice

5] Family Matters. Resolving To Be Better Role Models

24] Just for Grins. To the Peace Rock!

calendar

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

in every issue

4] Play It Safe. Recalls on Consumer Products

6] Around Austin. News and Notes

23] Family Bucket List. Gratitude Rocks

extras

ibc] Cover Kid Contest Winners

15] Camp Guide

20] Education Guide

en español

Read online at www.austinfamily.com

FILM review

By Jack Kyser
News of the World

Read online at: www.austinfamily.com/films

Jo and Isabelle strike a peaceful pose for the New Year. Photography by Jordan Ashley Photography.

austinFAMILY®

smart parenting • healthy homes

20
+
21
=
41

10

41 Ways To Spread Cheer in the New Year

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, Pam Molnar, 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.

January provides that rare mix of peaceful reflection with the excitement of adventure. I always appreciate this time of year when, for a brief moment, we straddle the past and the future. Reflecting on the previous year, I am grateful for people met, lessons learned and a sense of closure that opens the way to fresh encounter.

This year brings with it continued uncertainty, but also a huge dose of hope. My two children have been learning virtually since March. I wonder whether my senior will finally get to drive his freshman sibling to class,

or if they will remember their last year at home together spent studying in their bedrooms down the hall. Looking back on 2020, we are grateful for the inevitable closeness it has brought at the same time that we look to the future with optimistic anticipation.

On the horizon sit great reasons to welcome in the new year with a renewed sense of peace and hope. The articles in our January issue celebrate exactly that. We invite you to learn ways to find peace through play. Try practicing family mindfulness and meditation exercises together. Examine how you can become a better role model for your children. Our feature article also offers 20+21 inspiring ways to spread cheer!

We wish you and your family a peaceful, healthy, happy new year!

Cheers,

Annette

It's time to start enjoying life!

Do you need help with marital or parenting issues?

Do you need to reduce your worry and anxiety?

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

Sing for the
JOY of it!

**Schedule your placement
audition now and start singing
with us in January!**

**SERVING AUSTIN AREA GIRLS
AGE 8-18 SINCE 1990**

www.girlschoir.com
512-453-0884

NEW CAMPUS OPENING SUMMER 2021

NYOS
CHARTER SCHOOL
NOT YOUR ORDINARY SCHOOL

- * PreK-12th Grade
- * FREE Public Charter School
- * Small Class Sizes
- * Year-Round Calendar

APPLY ONLINE BY FEBRUARY 10 **WWW.NYOS.ORG**

Play it product recalls **Safe**

Government Recalls Bunk Beds, Baby Feeding Utensils and Bicycle Seats

Zinus is recalling about 26,000 **bunk beds** because the welds that secure the upper bunk can come apart, causing it to collapse. Of 13 reports of the bunk bed welds failing, three resulted in bumps and bruises after the consumer fell to the floor. The recall involves three models of Zinus' metal bunk beds (RPBB, NTBB, OPLBB). Zinus is contacting all purchasers directly. Affected units were sold online at amazon.com, walmart.com, wayfair.com, overstock.com, homedepot.com and zinus.com from December 2016 through January 2020 for between \$90 and \$240. Consumers should immediately stop using the recalled upper bunk and contact the firm for a free repair kit or a full refund.

Herobility is recalling about 890 **baby spoons and forks** because the plastic feeding utensils can break into small pieces and pose a choking hazard. This recall includes Eco Baby Spoons and Forks, Eco Feeding Spoons and Eco Placemat 4-Piece Feeding Sets. Affected units were sold online at herobility.com and at Buy Buy Baby, Dillard's, The Mama 'Hood, Kidsland, Traveling Tikes, Adolce Baby, Mum and Mini, Earth Baby, Global Infant, Li'l Baby Sprouts, Mariposa Hill, Macy's and Babylist stores nationwide from March 2019 through September 2020. Cost ranged from about \$9 for the spoon or fork to \$50 for the placemat set. Consumers should immediately contact Herobility for a full refund or a gift card for future use.

Burley is recalling about 780 **bicycle seats** because the reclining plate that holds the bicycle seat in place can detach, making the child seat unstable. This can cause the rider of the bicycle to lose control, posing a crash hazard. No cases of injury have been reported. This recall involves Dash X FM frame mount child bicycle seats with model number 924004. The recalled child seats have a serial number beginning in P924 and a lot number beginning with the letter D or E. Affected units were sold at various bicycle retailers and online at burley.com, rei.com and amazon.com from April 2020 through July 2020 for about \$190. Consumers should immediately contact Burley for a replacement Dash Bicycle Seat.

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.

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

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!"

FAMILY MATTERS

BETTY RICHARDSON

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

Resolving To Be Better Role Models

Q We love our kids (ages 5, 8 and 13) and want them to grow up to enjoy life and be successful as parents and marital partners. That said, I worry because my wife does not like me to be affectionate toward her around the children, and she is often critical of me in front of them. We don't do fun things as a family like I see some families doing. What effect, if any, do you think this will have on our kids?

A Your behavior sets your kids up for similar behavior in their future relationships. If you and your wife make no changes, don't be surprised to see your behaviors repeated by your children when they have adult relationships. It's common at the first of the year to make New Year's resolutions. I suggest that you and your wife resolve to become the best role models you can be for your kids. Take a hard look at the values you want for your family, identify where you fall short and resolve to change. Here are a few suggestions for changing your role model behaviors.

Be Role Models As:

1. Marital partners

Evidence that one's parents like each other is very reassuring to children. My

father kissed my mother every time he left the house. While classmates worried their parents were divorcing, I was certain mine wouldn't divorce. Children are tuned into tensions between parents. If they sense something wrong between their parents, it tends to increase their anxiety. When parents seem happy in their relationship, children tend to relax, have a sense of security and feel happy themselves.

2. Parents of a family that supports one another in constructive ways

Criticism of a parent in front of the children (or in private) has no place in a good marital relationship. There are ways to encourage the behavior you want without being critical of behavior you don't like. For example, if a partner throws his clothes on the floor and you want them in a hamper, communicate your request for change in a respectful manner, and then use praise or express thanks every time clothes make it in the hamper. If this isn't successful, ask your partner what it would take to get the clothes in the hamper, and explain why it is important to you. Children need to see parents being kind to each other and working things out rather than resorting to criticism. Critical parents tend to raise kids who are critical of others.

3. People who are kind to others

Children whose parents are empathetic and kind learn to practice this behavior instead of bullying.

4. Problem solvers

Parents can demonstrate problem solving and teach their children the process. When children describe a problem, they can be encouraged to come up with solutions.

5. Parents who support fun in families

As your children visit with friends, they will learn that some families have fun together, and they may wish that their family did too. Some families set aside one night as a family fun night and watch movies or play cards and games. These experiences give parents the opportunity to demonstrate that it's good to have fun. They also offer the chance to model how to graciously win and lose, another important life skill.

If you and your wife maintain your current behaviors, your children may turn out just fine. On the other hand, you can be more certain that your kids will be happy and successful if you put in the work to be better role models. The start of a new year is a great time to begin!

AROUND

Austin

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

Construction Nearly Complete

The end of 2020 had teachers and administrative staff packing up and readying to move to the modernized Norman-Sims Elementary School. After unpacking their materials and decorating their new classrooms, teachers and faculty prepare to welcome students for the spring semester. The gym, library, large classrooms and Discovery Zone, a place where students can build, create and explore, open to students this January. Students, family and faculty voted on the new mascot for the school. The winning choice was the Trailblazers!

Norman-Sims Elementary School is proud to be ranked as #3 on the Texas School Guide's PaceSetter School list. PaceSetter Schools are Gold Ribbon eligible schools that have shown significant improvements from prior years and are on track to becoming Gold Ribbon schools in the future.

Modernization of Norman-Sims Elementary School is part of the Austin ISD 2017 Bond Program. Photo courtesy of Austin ISD.

A new campus will open at NYOS this year, doubling current enrollment.

New Campus

NYOS (Not Your Ordinary School), a tuition-free, public charter school located in North Austin, has begun construction on a new campus facility, scheduled to open in the summer of 2021. The new campus will add 76,300 square feet of classroom and administrative space.

The new campus facility's expansion consists of a new elementary school building, a new middle school building, renovations of the current Lamar Campus facilities for high school, a practice field, a gym and performance space options for the performing arts.

With the completion of the new campus, NYOS will nearly double its student enrollment to 2,000 students. Class sizes will stay the same, with a median of 18 students per class. With added classrooms, NYOS will be able to fill additional seats for the 2021-2022 school year in kindergarten, first grade, second grade, and sixth grade.

NYOS Charter School offers a PreK-12 program that challenges each learner with rigorous academics, innovative strategies and expectations for civic engagement. Student learning is optimized through research-based professional development, small class sizes, a year-round calendar and a commitment to meeting each individual student's needs.

ASHLEY'S PLAYHOUSE
DROP-IN CHILDCARE

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 **AFM2020**

Local grower Ian McKenna was named a finalist for Time magazine's first ever Kid of the Year award for his ongoing efforts to feed the hungry.

Kid of the Year

Austin's own Ian McKenna was recently named one of the top five finalists for Time magazine's Kid of the Year award. A senior at LASA High School, McKenna has grown over 20,000 pounds of produce for those in need over the course of the past seven years. His project began in an effort to alleviate hunger among the quarter of his elementary school population that did not have enough to eat at home.

Over the years, the scope of his project grew from the confines of his backyard and school garden to incorporate five other area schools. Vegetables and produce from McKenna's Giving Garden continue to go to families in need as well as local food pantries.

McKenna also cooks meals on weekends to distribute to the hungry. During COVID-19, he began offering online cooking classes to teach people how to prepare dishes and to encourage families to eat their veggies.

Celebrate MLK Day

Although this year's MLK Community Festival and March have been cancelled due to the pandemic, there are still several ways that you can honor the memory of Martin Luther King Jr.

MLK Oratory Competition

The Austin Area Heritage Council, in collaboration with Google Fiber and Sigma Pi Phi Fraternity, will hold their virtual oratory competition on Thursday, Jan. 14, at 6:30 p.m. Fourth, fifth and sixth graders will present five-minute speeches to share their dreams and ideas for creating a stronger, more unified world.

MLK Day of Service

On Monday, Jan. 18, join the United Way and Keep Austin Beautiful for the MLK Jr. Boulevard Clean Up. Volunteers are invited to enjoy a kick-off breakfast at 9 a.m. at United Way (2000 E. MLK Jr. Blvd.) before heading out with supplies for an area clean up.

For more details, see mlkcelebration.com, or devise your own MLK Day service project to celebrate Dr. King's legacy.

Celebrate MLK Day on Monday, Jan. 18. Photo courtesy of Austin Area Heritage Council.

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

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

THE Learning curve

ALISON BOGLE

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

Peace by Piece: What LEGO and Puzzle Play Teach

There is something peaceful and contemplative about the start of a new year. The bustle of the holidays is past, the decorations come down, and the weather encourages coziness and hibernation. A new year stretches before you, full of possibility and hope. It is a time for slowing down, for relaxation and for connecting with loved ones over quiet activities.

If you are a parent of young children, that last sentence is probably about where you spit out your caffeinated beverage of choice! Young children and quiet activity go together about as well as oil and water. Still, there are benefits to unplugging our kids from electronics and introducing them to activities that encourage them to slow down and to focus. Two of the very best activities for teaching just that (and more) are puzzles and LEGO, or other similar building sets.

What's more, puzzle and building brick play present great opportunities to bond as a family and to model that there is value in playing with things that don't go fast, make noise or require batteries. Without realizing it, your kids will be

learning valuable skills that will help them in life, and you'll be bonding as a family through shared experience.

Benefits to puzzle and brick play

1. Concentration and focus

Puzzles and LEGO help your child to work on his focus and concentration as he searches for and fits puzzle pieces or follows building instructions. Even the most eager children learn the importance of slowing down to focus on the task at hand in order to accomplish the desired end result.

2. Fine motor skills and dexterity

Picking up and manipulating puzzle pieces or building bricks is a great way for your child to improve her fine motor skills. Younger children, who might be using blockier puzzle pieces or the larger LEGO DUPLO blocks, are improving their dexterity as well as their finger and hand strength. For older builders, fine motor work is an essential component to handwriting improvement.

3. Spatial awareness

Spatial awareness refers to the awareness of objects and one's body

position relative to those objects. It is a complex skill that children begin to develop from an early age and one that parents can promote with puzzle and LEGO play. Solving visual, piece-based puzzles allows your child to learn how different pieces need to be manipulated to create the larger image. Considering how building bricks fit together, and

**When you ... unplug,
slow down, imagine
and communicate
... you are helping
your child to develop
lifelong skills."**

how they should be placed to create a desired outcome, also encourages the development of a child's spatial abilities. Numerous studies have shown that better spatial awareness correlates to stronger abilities in math, science, art and design. And, it's never too late to strengthen spatial awareness skills! Adults can improve their abilities through puzzle and LEGO play, as well.

4. Communication

Parents, you're an important part of the play! As you create together, you'll be talking about what you're working on – sharing ideas about which structure to build, or which puzzle piece you're hunting for. That back and forth is a natural way to model and reinforce appropriate give and take in a conversation.

5. Teamwork and sharing

Whether you're following building instructions, creating your own vision, or putting together a puzzle, you are teaching your child that teamwork is the best way for the two of you to accomplish your goal. You won't be successful if you can't work together on your strategy, or if one person ends up hogging all of the pieces. By playing together, you help your child strengthen her social skills and practice conflict resolution, so that play with her peers can be a positive experience.

6. Perseverance and frustration tolerance

Even adults can reach a point when a puzzle makes them want to throw in the towel! By hanging in there together when the going gets tough, you are teaching your child perseverance. Over time, your child will build his tolerance for handling frustration, which translates to benefits in many areas of life. There is value, too, in modeling how to take breaks when things get frustrating or tiring, so that you and your child can see things through to the satisfying end.

7. Creativity and imagination

There is no "right" way to play with building brick sets like LEGO. If your child loves to follow the step-by-step building instructions, great! If your child loves to dump everything out of the box and

free build, also great! Some of the most fun comes from dreaming up an idea, and then creating it in building brick form. The possibilities are endless when free building, and your child will practice the important skills of thinking outside of the box, brainstorming, trying new ideas and being creative.

Playing together as a family is one of the best ways to build strong relationships.

When you choose an activity that causes participants to unplug, slow down, imagine and communicate, not only are you creating fond memories, but you are helping your child to develop lifelong skills. So, the next time your child asks you to play with him, leave the game system behind, dump out the puzzle or building brick pieces – and get creating!

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.

41 Ways To Spread Cheer in the New Year

BY PAM MOLNAR

20
+
21
=
41

If you have ever experienced a random act of kindness, you know the profound joy even the simplest act can produce. There's a surprise and level of connection that can shake you out of the rhythm of routine and leave a lasting impact. This year, encourage your family to spread that kindness to the people who cross your paths.

Here are 41 fun, friendly ideas to ring in the new year and help a fellow human. Consider these as you make your new year resolutions, or brainstorm your own family list as you set out to spread cheer this year!

Simple Acts a Child Can Do

1. Smile at passersby, or wave to them from your house or car window.
2. Send a note of appreciation to a coach, teacher or neighbor.
3. Do a chore without being asked.
4. If you see something out of place, put it back where it goes.
5. Start the day on the right foot. Smile and say "good morning" to everyone you see.
6. Bring in a neighbor's garbage cans on a cold day.
7. Write handwritten letters to older family members. Show them that they are worth the time.
8. Hold the door open for the person behind you.
9. When you receive prize tickets from arcade games, give them to someone else so they can get a bigger prize.
10. Hand a refreshing bottle of water to the mail carrier, or take cookies to your trash collectors.
11. Leave a note with a kind word or message on someone's front door or car windshield.

Make Someone's Day

1. Let someone ahead of you in line at the store.
2. Compliment someone on their hair, clothes, smile, skills or sense of style.
3. Offer your seat to someone who needs it more than you on the bus, on the train or in a waiting area.
4. Give up a great parking spot to the person behind you, and walk a little farther yourself.
5. Send friends silly cards or ecards to let them know you are thinking of them.
6. Give parents a break. Offer to babysit while they catch up on sleep or shopping.
7. If store or restaurant employees have been kind or helpful, be sure to tell their boss or write a positive review.
8. Share a word of encouragement with a parent or teacher who has his hands full.
9. If you have to run out to the store on a cold or rainy day, be sure to ask your neighbor if they need something.
10. Ask a friend about their day, then listen.

Share the Wealth

1. Buy hot cocoa on a cold day for someone working outdoors.
2. Hand out \$5 gift cards to customers in line at your favorite coffee shop or restaurant.
3. Leave coins or boxes of detergent at the laundromat with a note that says, "For you."
4. Put together packets with toiletries and nonperishable food items or baked goods to hand to someone experiencing homelessness. Include a handmade card in the package.
5. Pay for the order of the person behind you in the drive-through window.
6. Purchase a "buy one, get one" item and share it with a friend.
7. Leave a generous tip for a small bill. We have all worked for tips at one time in our lives and know that feeling of surprise and gratitude for a big tip.
8. Buy lunch for the service people working at your house. Pizza goes a long way when there is more than one person to feed.
9. If you have an extra ticket, give it to someone waiting in line.
10. Make twice as much dinner as your family needs and take half to a neighbor – just because.

Do Something Together as a Family

1. Leave small packages – mini-chocolates or small gifts of your own making – for someone to find on their desk or work area.
2. Tape coins to the gumball machines.
3. Send a surprise text, even a short string of emojis, to cheer up a friend who could use some love.
4. Collect old towels, blankets and newspapers for the animal shelter.
5. Leave a used book or good magazine at the dentist office, coffee shop, auto repair waiting room or a little library.
6. Think about someone who helped you out today in some way, big or small, and thank him with a positive review, a quick online post or a thank you note.
7. Give of yourself. Sign up to volunteer. Our area has several organizations that need family volunteers. Here are a few: Generation SERVE, Austin Allies, the Round Rock Area Serving Center, Keep Austin Beautiful and Austin Parks Foundation.
8. Pull a shy partygoer into a conversation by asking her about herself, or find a new friend at a park by inviting her to play.
9. Decorate your sidewalk with positive messages or happy pictures to cheer up everyone who passes by.
10. Collect things: cans and nonperishables for a food bank, trash from a creek cleanup, books to donate, or flowers and pretty leaves to share with a grandparent or neighbor.

Little acts can leave a big impact. It's the intent and connection that counts.

Pam Molnar is a freelance writer and mother of three. She is blessed to be on both the giving and receiving end of random acts of kindness.

be kind

LIFELINES

BRENDA SCHOOLFIELD

Schoolfield is a freelance medical writer based in Austin.

Give Your Child a Boost in 2021 With a Daily Mindfulness Practice

Could your child use a boost with focus, learning, patience and self-regulation? Or maybe some help with stress or anxiety? Read on to find out why a mindfulness practice may be just what your child needs.

What is mindfulness?

Mindfulness is being in the present moment. When thoughts pop into your mind, you don't engage with them. You remain totally present, without worrying about the future or dwelling on the past. You watch and listen attentively to the world unfolding around you, without judgment or analysis.

A mindfulness practice strengthens the mind in the same way that weightlifting strengthens muscles. If you spend time working out at the gym, your muscles get stronger. As a result, you are able to lift heavier objects. Stronger muscles make it easier to perform certain tasks or to play games that require strength.

Similarly, practicing mindfulness helps strengthen the part of the brain that

impacts how well we focus, pay attention and learn. Results can include improved self-regulation, judgment and patience.

How will a mindfulness practice help my child?

Children who practice mindfulness have better academic skills, social skills and self-esteem. Research shows that mindfulness can reduce stress, anxiety and depression. Many schools have incorporated mindfulness programs into the classroom.

James Butler is the creator of a mindfulness program for children. Mr. Butler is a social and emotional (SEL) Mindfulness Specialist with Austin ISD. The program he developed has been used in over 200 classrooms in 44 different elementary schools in Austin ISD and Pflugerville Elementary. Mr. Butler says, "This program has helped empower students to be more aware of their feelings. The training helps improve interpersonal communication and conflict resolution skills. Teachers benefit by learning to be more present. They

become more aware of their feelings and their students' feelings."

What is involved in a mindfulness practice?

Learning how to practice mindfulness involves the same principles as learning to play a sport. If your child bounces a basketball in the driveway a few times a year with no other practice, she probably won't become a competitive basketball player. She needs a coach and a regular practice routine. The same is true for a mindfulness practice. An effective practice is more than taking a deep breath, stopping to smell a flower or savoring a PB & J. Of course, those activities can be part of a mindfulness practice, but there is much, much more to learn.

How do we implement a mindfulness practice at home?

Before you and your child begin a mindfulness practice, think about how you will implement it. Here are some recommendations:

- Locate a quiet place. It should be

away from the center of family activity and in a place where your practice won't be disturbed.

- Prepare a "Do Not Disturb—Mindfulness Meditation in Progress" sign or door hanger. Make it an art project for you and your child to complete together.
- Have a family meeting to share your plans for implementing a mindfulness practice. Explain how it will work and why it's important.
- Within the quiet meditation space, identify where you and your child will sit. You may sit on a comfortable chair or on a pillow on the floor. It is best to remain upright as opposed to lying down.
- Designate a specific time of day for the meditation practice. Some people use meditation as a restful transition to bedtime. Make it a daily practice that you and your child look forward to.
- Before you begin each meditation session, survey family members about immediate needs. You don't want to be interrupted by dad looking for his keys or your teenager's hunger pangs.
- After the meditation, spend a few minutes to reflect. Talk to your child about the experience. Ask questions about what she noticed or how she felt. Reflection is an important part of learning a new skill.

How do we get started?

An easy way to start is to download an app that teaches mindfulness for children. Some apps offer free content without a subscription. Popular apps for kids include Stop, Breathe & Think Kids; Breathe, Think, Do With Sesame; Go Noodle; Headspace; and Smiling Mind.

Smiling Mind is a good place to start because it is completely free. This evidenced-based app was originally developed to support a mindfulness curriculum in Australian schools. Programs are designed for specific age groups, so choose the one that fits your child. Their website at smilingmind.com.au offers an excellent, free downloadable guide for parents who want to learn more about mindfulness.

Mindfulness Resources for Students Provided by SEL/AISD

- "Today's Mindful Moment" videos are posted Monday through Friday on the Mindful AISD website at <https://sites.google.com/mindfulclassrooms.com/mindfulaisd/home>.
- The Mindful AISD website also includes science and research resources, videos to learn more about mindfulness and a book list.
- The SEL-at-Home website (<https://sites.google.com/austinisd.org/sel-at-home/>) has a section on Mindfulness Practices as well as other family and caregiver resources in social and emotional learning.

Is your child ready for more?

Our students engage, achieve, and thrive.

New campus opening August 2021

» **Apply now at enrollBASIS.com**

Now accepting applications for grades 3–7

Austin
Grades 3–12

1605 Kramer Lane
Austin, TX 78758

CAMP CHAMPIONS

*Tech-Free
& Happy*

**CAMP BUILDS
STRONG KIDS**

**WE RAN COVID-FREE IN 2020 AND ARE
PREPARED TO DO IT AGAIN IN 2021**

WATCH THE VIDEO

www.campchampions.com

ARMSTRONG COMMUNITY MUSIC SCHOOL

Voted an 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 0-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

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. Spring Break Camp: March 15-19 Summer Camp: June 1-Aug. 13 800 Doublecreek Dr., Round Rock 512-255-3661 www.campdoublecreek.com Ages 4-14

Registration Now Open

Spring Break ♦ Summer Break

www.campdoublecreek.com ♦ 512-255-3661

CORDOVAN ART CLASSES

Unlock a creative art adventure for your kids this summer! We offer small class sizes and half- or full-day camps with exciting themes and new adventures each day. Extended care is available. Enroll today!

Summer Camp Dates: June 1-Aug. 20
Georgetown, 512-275-4040
Round Rock, 512-275-4040
Cedar Park, 512-284-9874
Southwest Austin, 512-531-9353
NW Austin, 512-300-1200
www.cordovanartschool.com
Ages 5-16

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

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 also 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

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 January - December
Virtual and multiple locations in Austin metro area
512-892-1143
www.austin.madscience.org
www.imagineartsacademy.com
Ages 5-12

OVERNIGHT CAMP • MINI OVERNIGHT CAMP • DAY CAMP

» 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.

» COUNSELOR IN TRAINING PROGRAM

Teens entering 10 & 11 grade. Program teaches leadership skills and work ethics.

» 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.

OVERNIGHT CAMP

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

MINI OVERNIGHT CAMP

- Ages 5-13
- 2 two night sessions
- June-July

DAY CAMP

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

YMCA CAMP TWIN LAKES
1902 S Bell Blvd • Cedar Park, TX 78613
512-792-2639

kids.ymcagwc.org

ARMSTRONG COMMUNITY
Music School

FREE first lesson
with code VIP404

512.474.2331
ACMSAUSTIN.ORG

Classes for all
ages and skill levels

MASTER GOHRING TAI CHI AND FUNG 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

Bonding Mothers & Daughters and Families Through Horses!

THE SUGAR & SPICE RANCH
A Camp for Girls
with Mother & Daughter Camps Too!

NOW TAKING RESERVATIONS FOR WEEKEND PACKAGES IN TEXAS!

Packages start Labor Day Weekend through Memorial Day Weekend. Both Mother & Daughter and Family Packages are Available.

ALL PACKAGES ARE ALL-INCLUSIVE! Lodging, meals, equipment, riding and much much more. 3 night packages & 2 night packages are available

"The Best Ranching Experience in Texas!" • Call for Details!
830.460.8487 • WWW.TEXASHORSECAMPS.COM

© 2012

Come tour camp for FREE this Spring Break!

CAMP OPEN HOUSE
Saturday, March 20, 10 - 4

Heart O' the Hills
Camp Stewart
Hunt, Texas

For more details, please visit us at:
HOHCamp.com CampStewart.com

Mad SCIENCE

Out of this world fun!

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

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

SPICEWOOD COUNTRY CAMP

Nine shady acres in northwest Austin with animals, swimming, crafts, sports and horseback riding. Summer sessions are two weeks long. Extended hours available.
6102 Spicewood Springs Rd., Austin
512-346-2992
www.spicewoodcountry.com
Ages 3 1/2 - 10 1/2

ST. ANDREW'S SUMMER CAMP

Join St. Andrew's for a summer of fun and friendship! We offer safe and exciting camps for aspiring artists, athletes, scientists, musicians, chess enthusiasts, cooks and more.
512-299-9700
www.sasaustin.org

ST. DAVID'S EPISCOPAL DAY SCHOOL

Join St. Andrew's for a summer of fun and friendship! We offer safe and exciting camps for aspiring artists, athletes, scientists, musicians, chess enthusiasts, cooks and more.
512-299-9700
www.sasaustin.org

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, 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.stepsingstoneschool.com
Ages 5-13

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

YMCA OF AUSTIN SUMMER DAY CAMP

Safe and enriching summer day camps. Enjoy field trips, swimming, games and more in a character-rich environment with the YMCA of Austin.
30+ locations in Travis, Hays and Bastrop counties
512-236-9622
www.austinyymca.org
Ages 4-14

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

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/RAFTS 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

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

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. May 30 – August 7 (various session options from 2–5 weeks)
775 Camp Rd., Marble Falls
830-598-2571
www.campchampions.com
Ages: 5–17

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.campplanterncreek.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

Bonding 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

SUMMER CAMPS

REGISTRATION NOW OPEN

(512) 494-6744
austin@ideablabkids.com

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

Hunter-Jumper Boarding/
Lessons/Training/Showing

ENROLL NOW for Spring Break & 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

www.riovistafarm.net
512-247-2303

PRIVATE SCHOOLS

AUSTIN ECO BILINGUAL SCHOOL

As part of an overall educational approach, we utilize a Spanish language program in which children will be immersed in Spanish while participating in all learning experiences. NAEYC accredited.

West Austin 512-432-5317

North Austin 512-299-5732

Lakeway 512-466-2409

www.austinbilingualschool.com

Ages 3 mos.-Grade 1

CHALLENGER SCHOOL

As students learn to respect themselves, classmates, teachers and their shared purpose for being at Challenger, they all enjoy a more positive, focused and productive educational experience.

Avery Ranch 512-341-8000

Grades PreK-8

Pond Springs 512-258-1299

Grades PreSch-K

Round Rock 512-255-8844

Grades PreSch-K

www.challengerschool.com

KIRBY HALL SCHOOL

At Kirby Hall School, our passion is helping children discover their intellectual gifts from PreK4 through 12th grade. What sets us apart is our academic rigor in a loving, nurturing environment made possible by small class sizes. Our comprehensive curriculum is available online as needed, and virtual info sessions and tours are available. To learn more, email admissions: admissions@kirbyhall.org.

Central Austin

512-474-1770

www.kirbyhallschool.org

Grades PreK4-12

Kirby Hall School

306 West 29th Street
Austin, Texas 78705
512.474.1770

kirbyhallschool.org

Private College-Preparatory School in Austin

Pre-K4 to 12th Grade

SCHEDULE A TOUR TODAY!

For more information, email
admissions@kirbyhall.org

REDEEMER LUTHERAN SCHOOL

For 65 years, Redeemer has served the Austin area by providing excellent academics in a Christian environment. The school is known for its family atmosphere and students are encouraged to demonstrate leadership in service and care for others.

North Austin

512-451-6478

www.redeemerschool.net

Ages 15 mos.-Grade 8

ST. ANDREW'S EPISCOPAL SCHOOL

At St. Andrew's School, our strong sense of community and commitment to an engaged, joyful educational experience for all students from Kindergarten through 12th grade has been the hallmark of our school since 1952.

512-299-9700

www.sasaustin.org

Grades K-12

ST. LOUIS CATHOLIC SCHOOL

We view education as a unified enterprise, the goal of which is not to communicate knowledge of isolated "subjects," but to train the mind in wisdom. We seek to form students who have the wisdom to be able to see the good, the holiness to love it, and the eloquence and skill to be able to share it with others.

North Austin
512-614-6622
www.slcsaustin.org
Grades K-8+Montessori

CHARTER SCHOOLS**BASIS.ED**

Basis schools celebrate and pass on a love of learning to all students and value critical thinking, responsibility and motivation. Enrollment is now open.

Central Austin
Second location August 2021 for
Grades 3-7
737-263-5890
www.basised.com/austin
Grades K-4

CHAPARRAL STAR ACADEMY

Ours is an open-enrollment public charter school serving approximately 400 students. We offer a rigorous, college preparatory curriculum in a compacted four-hour daily schedule and are proud to be one of the only 25% of Texas public

schools to have earned an "A" on TEA's accountability rating.

North Austin
512-989-2672
www.chaparralstaracademy.com
Grades K-12

NYOS

Educating the whole student, NYOS fosters a collegial program that challenges learners with rigorous academics, innovative strategies and civic engagement.

N. Lamar Blvd. 512-583-6967
Kramer Ln. 512-275-1593
www.nyos.org
Grades PreK-12

MONTESORI / DAY CARE**ASHLEY'S DROP-IN CHILD CARE**

At Ashley's Playhouse, we believe that childhood is a unique and magical stage of life. We believe that children learn best by doing what they love – playing! Through purposeful play, children develop intellectually, socially, physically and emotionally.

North Austin
512-872-2755
www.ashleysplayhouseaustin.com
Ages 6 wks.-12 yrs.

COUNTRY HOME LEARNING CENTER

Students experience a variety of hands-on activities that encourage them to explore, discover solutions and engage in countless projects that excite young minds.

North 512-331-1442 | South 512-288-8220
www.countryhomelearningcenter.com
Ages Infant-Afterschool

EXTEND-A-CARE FOR KIDS YMCA

Afterschool care for ages 4-12 in several area districts and all-day care for ages 6 weeks to 12 years. We offer strict health and safety practices as well as homework help, SEL, STEM, sports and virtual field trips. Financial assistance available. Locations throughout Austin
512-236-YMCA
www.eacymca.org
Ages 4-12

LITTLE MUNCHKINS DAY CARE

Where learning and loving go hand in hand. We are committed to providing your child with the very best education and care. We welcome you to our family!
North Austin
512-454-1877
www.littlemunchkin.com
Ages Infant-PreK

St. David's Episcopal Day School
Provides all children with a loving,
enriching environment.

NOW ENROLLING
18 Months - PreK/4 and Kindergarten

ST. DAVID'S EPISCOPAL
DAY SCHOOL

Conveniently located downtown. Half day or Full day programs available.
Visit us at <https://www.stdaviddayschool.org/> to take our Virtual Tour or Register TODAY!

**15 MONTHS
THROUGH
8TH GRADE**

IN PERSON & VIRTUAL LEARNING OPTIONS

NOW ENROLLING

KINDERGARTEN TOURS
Tuesdays 9am in January & February
redeemerschool.net | 512.362.6318

LOVE JESUS. LOVE LEARNING. LOVE OTHERS.

SPICEWOOD COUNTRY SCHOOL

Established in 1980, this school offers a farm-like atmosphere, with horses on the grounds and room to explore. A beautiful place for kids to learn and play.
 Northwest Austin
 512-346-2992
www.spicewoodcountry.com
 Ages 2–5

ST. DAVID'S DAY SCHOOL

Now enrolling 18 months to PreK4 and Kindergarten for FALL! St. David's Episcopal Day School recognizes a range of learning styles. In accordance with developmentally appropriate practices, we adapt our methods to each child's unique learning needs. We also believe in play-based learning, which means children learn about science and math through discovery and develop language skills, social skills, self-help skills and fine and gross motor skills through meaningful play activities.
 Downtown
 512-610-3500
www.stdavidsdayschool.org
 Ages 18 mos.–Grade K

STEPPING STONE SCHOOLS

Founded in 1979, Stepping Stone Schools nurture cognitive, physical and social-emotional development. Afterschool and summer camp programs for school age children.
 17 locations throughout Austin
 512-459-0258
www.steppingstoneschool.com
 Ages Infant–Afterschool

YMCA GREATER WILLIAMSON CO. CHILD CARE CENTER

YMCA's well-balanced system creates values, respect for one another and responsibility. Positive and stimulating activities help grow your child.
 Round Rock
 512-246-9622
www.ymcagwc.org
 Ages 8 wks.–5 yrs

RESOURCES**AUSTIN LEARNING CENTER**

Austin Learning Center offers the most comprehensive range of services to students in the greater Austin community. In business since 2004, we have helped hundreds of students achieve their personal best. Currently offering all services online.
 Westlake
 512-330-9007
www.austinlearningcenter.com

EXPRESSABLE ONLINE SPEECH THERAPY

Improve your child's communication with one-on-one speech therapy from the comfort of your home. Start receiving affordable and effective online therapy with a certified speech-language pathologist. To learn more, email info@expressable.io.
 Virtual
 512-399-0064
www.expressable.io

LICENSED PROFESSIONAL COUNSELOR

Betty Kehl Richardson, PhD, RN, CS, LMFT, LPC can help. Marital or parenting Issues, worry and anxiety? Dr. Richardson can come to you offering therapy in your yard or home with social distancing.
 512-922-0566

SAFE KIDS AUSTIN

Safe Kids Austin is led by Dell Children's Medical Center. Based on the needs of the community, this coalition implements evidence-based programs, such as car-seat checkups, safety workshops and sports clinics, that help parents and caregivers prevent childhood injuries.
www.safekids.org/coalition/safe-kids-austin

VOLUNTEER**ROUND ROCK SERVING CENTER**

Volunteers are needed for help with the pantry, sorting merchandise, restocking shelves, teaching computer classes, refurbishing computers, data entry and more.
 Round Rock
 512-244-2431
www.rrasc.org

NEW

Gratitude Rocks!

Welcome to our **NEW** Austin Family Bucket List! Each month, we'll alternate between an activity to do at home and one that gets you out of the house for family fun. To kick things off, we're presenting a combo: collect rocks and then come home to a craft!

As we put 2020 behind us and embrace all the possibilities that a new year brings, let's take a moment to be appreciative of the small things we experience every day. Grateful for a fluffy dog, a cuddly cat or a happy hamster. Grateful for best friends, siblings, parents and teachers. We can find things to be grateful for everywhere. Gratitude Rocks are a fun way to recognize, celebrate, share and reflect on all we have to be thankful for.

Materials Needed

- Rocks!
- Lightweight paper, such as newspaper or tissue paper
- Acrylic paint
- White glue or Modge Podge
- Low-gloss varnish or clear finish

Directions

1. Explore your own backyard, a local park or creek and collect an assortment of rocks. Gather various sizes, shapes and colors. Avoid shiny or glossy rocks. Smooth ones work best.
2. Clean your rocks with soap and warm water. Allow to dry.
3. Paint with assorted colors of acrylic paint. It's not necessary to paint the entire rock. Feel free to leave some areas exposed. Let the paint fully dry.
4. Print words of gratitude on your paper. Tear out the words, leaving nice ragged edges.
5. Glue your gratitude paper to the rock. Let dry.
6. Finish by applying low-gloss varnish to each rock to seal it.

7. Repeat with more rocks!

Gratitude Rocks make beautiful paperweights, bright spots in your garden or special gifts for family and friends. We encourage you to share your colorful, meaningful creations with us on our Facebook page!

The Y is the leading nonprofit committed to strengthening community by connecting all people to their potential, purpose and each other. Working locally, we focus on empowering young people, improving health and well-being and inspiring action in and across communities.

PEOPLE LOVE MAGAZINES.

PRINT READERS REMEMBER MORE.

- **PRINT STIMULATES** EMOTIONS AND DESIRES
- **PRINT IS PREFERRED** BY THE MAJORITY (EVEN MILLENNIALS)
- PRINT READERS EXPERIENCE **MORE FOCUSED ATTENTION AND LESS DISTRACTION**, WHICH DRIVES SENSORY INVOLVEMENT CONTRIBUTING TO GREATER READER IMPACT, COMPREHENSION AND RECALL.

(MPA, Scott McDonald, Ph.D. Norriss Research)

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.

To the Peace Rock!

Like good Austin parents, we sent our kids to an enlightened preschool. And I mean this in the best possible way. The kids called the teachers by first names, they celebrated birthday fruit instead of cupcakes, and conflicts were “discussed” in lieu of discipline.

On Parent’s Night they paraded us to the Peace Rock, honorably displayed on the playground. Our son’s teacher explained The Peace Rose was used for talking on the Peace Rock, as disputes arose. Students could “share” their grievances only when holding the rose. Afterwards, as we slid behind our fuel-efficient economy car, we felt smug and thrilled for our son’s future.

I arrived late for pickup the next day to screams behind the wooden gates, stenciled with mushrooms and caterpillars. I hurdled the fence, imagining a mountain lion dismembering my defenseless child.

There stood my son atop the Peace Rock beating his friend senseless with the Peace

Rose. Expletives spewed, as the petals landed. I blushed, realizing the origin of his native tongue. Not to be selfish, he then “shared” the Peace Rose with his pal, who echoed the war cries of a 4-year-old exploring the freedom of the English language, while pounding my son. Then suddenly and without warning, the boys stopped. And the spitting began.

I thought to myself, peace cannot be forced. And after what felt like an eternity as I hid behind an eco-friendly shrub, the boys grew weary. Without any nudging, they threw down the Peace Rose of their own accord. And pulverized it with their sneakers.

This past year has felt like living with an outdated instrument of peace. Let’s make 2021 better. As we move forward, let’s call the Peace Rock what it is: a place to be ourselves. Our honest, fearless, gorgeous selves.

To the Peace Rock!

Jordan Ashley Photography

512-506-9593

www.JordanAshleyPhotography.com

(mention this Ad and enjoy a 20% discount on prints)

AND THE 2021 COVER KID WINNERS ARE...

Drew

Ella

Isaac

Lily

Stella

Presley

Cover Kid

CONTEST WINNERS FOR 2021

Watch for snapshots of these COVER KIDS
on our weekly FOX "Good Day Austin"
morning segment, as well as on our website.
Congratulations to all the winners!

Watch for the next Cover Kid Contest and enter your child!

austinfamily[®]
smart parenting • healthy homes

Clean, Confident, Safe!

We are Moving Forward with Courage, Optimism and Strength!

- Life Skills & Brain Development Curriculum Enrichments
- State-of-the-Art Sanitation Practices at Every Campus

Enroll Today!

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

