Austin Area Homeschoolers

Newcomers' Guide

Orientation Information for Parents Who Are New to Homeschooling and Parents Who Are New to Homeschooling in the Austin (Texas) Area

The information in this guide is presented for parents to use or to disregard as they choose. Opinions expressed or implied are those of the authors and are not necessarily shared by everyone in the Austin Area Homeschoolers (AAH) support group. AAH as an organization neither endorses nor opposes any particular educational philosophy, method, supplier, service, material, or publisher. Our group serves all types of homeschoolers, without regard to their lifestyles, religions or beliefs, cultures, races, educational backgrounds, political affiliations, economic groups, or family sizes. We support the right of parents to choose whichever methods, philosophies, and materials they determine will best meet the current needs of their own children. While AAH parents believe that we have chosen the best approaches for our own families, we respect conflicting decisions made by other parents. We celebrate our diversity, and we agree to disagree on many subjects. None of the information in this publication should be construed as legal advice.

Article titled "Our Non‑Directed Support Organization," ©Earl Gary Stevens 1995, 25 Belmeade Road, Portland, Maine 04101. Used by permission.

Remainder of guide © Brenda Hardesty & Paula Pierce 2003, 702 Knollwood Circle, Austin, TX 78746 with Holly Goddard, John Golden, and other AAH parents. Permission is hereby granted for individuals or libraries to photocopy or otherwise duplicate this information without charge for their own use and/or for use in a public or private library. If you wish to duplicate for any other purposes, please contact the copyright holder to obtain permission to reprint.

Table of Contents

5
Welcome to Homeschooling in Austin, Texas

5

Getting Started

7

Top Ten Questions for Newcomers. . .

7

. . .for Parents Considering Homeschooling

8

. . .for Homeschoolers Who Are New to the Area

10

. . .for Parents of Teenagers

12
Start With the Basics

12

Why We Homeschool

12

About Support Groups

14
Austin Area Homeschoolers

14

Monthly Meetings

15

Newcomer Information

15

Newsletter

15

Web Site

15

Directory

15

AAH Email List

15

Library

15

Social Club for Older Homeschoolers

16

Park Days

16

Homeschool Soccer

16

Soccer for Younger Players

16

Chess Club

17

Co-ops

17

Field Trips

17

Annual Not-Back-to-School Party

17

Adopt-a-Highway

18

Cub Scouts

18

Campfire Club

18

T-Shirt Transfers

18

Scholastic Book Club Sales

18

Drama, Fencing, Art, Music, Spanish, and Other Classes

18

AAH Math Club

18
Our Non‑Directed Support Organization

20
Legal Issues for Texas Homeschoolers

21

Withdrawing Your Child From Public School

21

Sample Letter to School District

22

Homeschooling Laws in Texas

22

Texas Education Code

23

Leeper Case

23

Excerpt From Lower Court Judgment in Leeper Case

24

Ruling by the Texas Supreme Court on the Leeper Case

24

Letter from the Texas Education Commissioner
25

Sources for Further Information on Homeschooling Laws

26

Austin's Day-Time Curfew for Teens and the Homeschooler I.D. Card

29
Curriculum Issues

29

Educational Philosophies

30

Learning Styles

30

How to Choose a Curriculum

31

Curriculum Guides and Reviews

32

Local Sources for Curriculum

33

Record Keeping

33
Transcripts and College Admissions

33

Suggested Schedule for the College Admissions Process

34

College Concerns and Ideas

35

College Board Web Site

35

Applications

36

Transcripts

36

Entrance Exams

36

Beginning College Work Early

37

G.E.D. Tests and Classes

37
Resources

37

Umbrella Schools

38

Correspondence Schools

39

Recommended Reading for Parents

40

Kids' Newspapers and Magazines

40

Sources for Standardized Tests

40

Online Resources

41

Miscellaneous Austin‑Area Resources

41

Austin Area Stores and Discounts

43
Words of Wisdom From AAH Parents

47
Appendix A:
Maps to Parks That Are Frequently Used for AAH Park Days

49
Appendix B:
Homeschooling Catalogs

Online Sources for Used Curriculum

Welcome to Homeschooling in Austin, Texas

Welcome to homeschooling! Whether you are considering homeschooling for the first time or are an experienced homeschooler new to Austin, this guide will help you get started. After you review this information, feel free to contact an AAH parent or visit one of our activities to ask questions you might have. Homeschoolers in our support group are glad to share their information and experiences.

As you begin, remember this advice from an AAH parent: "The first thing I became aware of was that once I jumped into homeschooling, there was not going to be anyone there to take my hand and lead my way. (Thank goodness for that!) It was very scary and it made me really consider just how committed to homeschooling I was willing to be. As a product of the "system," it was hard at first not to have that "need" to be told what to do. Then I realized that was what homeschooling was all about. I was going to have to find my own way through the maze of information, fear, judgments, curricula, styles of learning and teaching, and friends' and family's opinions. I also figured out pretty quickly that there wouldn't be one clear-cut way for me to homeschool. It is a constantly changing and evolving process for us. I've learned that the support group is a great resource, but it's not there to teach me how to be a homeschooler."

Getting Started

First, take a deep breath and relax! You certainly don’t have to do everything immediately. If it helps, declare a school holiday while you get oriented. This is legitimate, since homeschoolers don’t have to follow the same calendar that the local schools use. If you don’t want to declare a holiday, just make sure your children have interesting and worthwhile reading materials and activities available. It is not necessary to cover all the school subjects each and every day.

Many children need "down time" when they first leave formal schooling. They might not know what they are interested in studying, or they might be resistant to studying anything. This is a common experience that homeschoolers call “decompression.” You can visit with experienced homeschoolers to get ideas for how to cope during such a time. The A to Z Home’s Cool website (http://www.gomilpitas.com/homeschooling/) has many articles on issues encountered by new homeschoolers. The Teenage Liberation Handbook, by Grace Llewellyn, suggests ideas for learning in ways that are completely different from traditional schoolwork; some of these approaches might be more interesting for a burned-out student.

As you get started homeschooling in the Austin, Texas area, you will want to:

(1) Read the Austin Area Homeschoolers Newcomers' Guide. (This is the publication you are now reading.) If you borrowed this guide or if you are reading this text on the Internet, you might want your own copy. Please try to make your own photocopy of this guide, since we are not making a profit.You can view and download the guide at www.geocities.com/austinareahomeschoolers. If you do not have access to a printer or copy machine, you can receive one by mail by sending $5 to reimburse us for our photocopying and postage. Make your check or money order payable to Paula Pierce, and mail it to 702 Knollwood Circle, Austin, TX 78746.

(2) Read Home Education Magazine’s Homeschooling Information and Resource Guide. You can obtain a copy from Home Education Magazine, PO Box 1083, Tonasket, WA 98855-1083, http://www.home-ed-magazine.com
(3) Choose a support group that is right for your family, and subscribe to the group newsletter. See the section on "Austin Area Homeschoolers: Newsletter" for details on how to receive the AAH newsletter by email. The newsletter contains a calendar of AAH events, announcements, book reviews, and articles of interest to homeschoolers.

(4) Join the AAH email list, (if you have Internet access) by following the instructions at

http://www.homefries.8m.com/aah.html

(5) Hang onto your money until you have done a little research to see the broad range of options you have. Resist the temptation to rush out and buy that complete, easy-to-use curriculum that you saw in an advertisement. The curriculum will still be available a few weeks from now if you decide you really want it!

(6) Read books about homeschooling. See the section on "Recommended Reading for Parents" for ideas. The Austin Public Library system carries a multitude of books on homeschooling. There are many different approaches to homeschooling, so you might want to read several books to find a style that fits your family’s needs. Good places to start are Homeschooling for Excellence, by David and Micki Colfax, and John Holt's books.

(7) Subscribe to a homeschooling magazine or two, perhaps these. Unlike many national homeschooling publications, these two do not promote or assume any particular religious beliefs.

Growing Without Schooling

2269 Massachusetts Ave.

Cambridge, MA 02140‑1226

www.holtgws.com

Home Education Magazine

PO Box 1083
Tonasket WA, 98855-1083

www.home-ed-magazine.com

(8) Read the Handbook for Texas Homeschoolers. The Austin Public Library carries this. You can order your own by contacting Texas Home School Coalition, PO Box 6982, Lubbock, TX 79493. (Their website is: www.thsc.org) This book contains information on Texas law, homeschool attorneys, support groups, umbrella schools, and how to get started. This publication has a fundamentalist Christian viewpoint, but it contains information useful to any homeschooler.

(9) Visit homeschooling events and talk to experienced parents to get support and information.

The Top Ten Questions for Newcomers

Most newcomers are dying to find the answers to a few specific questions. To save you the anxiety of reading this entire publication, wondering when we are going to address your concerns, here are short answers to the most frequently asked questions.

The Top Ten Questions for Parents Considering Homeschooling

(1) Is it legal? Yes! See "Homeschooling Laws in Texas" for details of the relevant Texas laws.

(2) Where do I get the curriculum? In Texas, parents can choose any curriculum, as long as it teaches the basic subjects. You can purchase packaged curriculum, or you can design your own. See "Curriculum Issues" for more information.

(3) What about socialization? Children don't have to go to school to learn appropriate social skills. Many homeschooling parents believe that children learn more appropriate social skills in mixed-age groups than in the artificial, age‑segregated environment of most schools. A common observation among homeschooling families is that their active social schedule encroaches on their study time! For details about social opportunities offered by the AAH support group, see the section titled, "Austin Area Homeschoolers." There are myriad books and articles addressing the socialization issue. The A to Z Home’s Cool website (http://www.gomilpitas.com/homeschooling/index.htm) is a good place to start.

(4) How much does it cost to homeschool? The cost varies depending on the materials and activities chosen by the family. (See the section on "Curriculum Choices" for information about available options.) The most expensive type of homeschooling is a full‑service correspondence school that offers teacher assistance; such schools can cost $250‑$1200 per year. Parents who purchase a commercially prepared curriculum covering all subjects can pay $200 or more per year. Some parents purchase new or used materials for some subjects and develop their own curriculum for other subjects. For low-cost homeschooling, parents borrow books from public libraries as the core of their curriculum. Homeschooling is generally less expensive than private school tuition. For many families, the biggest cost of homeschooling is the income that they sacrifice to enable at least one parent to stay home with the children. Depending on the ages and personalities of your children and the flexibility of work schedules, it is possible for a two‑career couple or single, working parent to homeschool.

(5) How on earth do I get started? First, read this entire publication. Second, decide which support groups best fit your family, and subscribe to their newsletters. Third, read a few books on homeschooling. Fourth, visit some homeschool activities, where you will find experienced homeschooling parents who will be glad to share their experiences with you.

(6) How do I withdraw my child from public school? Don’t worry, it isn’t complicated! See the section in this guide on "Withdrawing Your Child From Public School."

(7) How can we homeschool with ________ [a baby and toddler in the house, two working parents, an unsupportive ex-spouse, etc.]? New homeschoolers can get tips on any of these issues by simply asking other homeschoolers to share their experiences. Visit an AAH park day, soccer day, or monthly parents' meeting to talk to experienced homeschoolers. Subscribe to the AAH-discuss email list, where such questions are welcome. See the section on "Austin Area Homeschoolers" for information on these resources.

(8) How do I find other homeschoolers? Join a support group and start attending the group activities. If you live in Austin or the surrounding area, see the section on "Austin Area Homeschoolers" for a list of some our group opportunities.

(9) I don’t live in the Austin, Texas area. How do I find a support group in my area? See the section "Support Groups" for ways to find existing groups. If there is no group in your city, or if you don’t like the way your local group operates, start one! Until you can find or develop a local support group, you can get help from national publications like Home Education Magazine and Growing Without Schooling (See "Recommended Reading for Parents"), or you can join a national or statewide email list. (See "Online Resources").

(10) Don’t people have to be a little bit crazy to try homeschooling? Not at all! Come visit some homeschool activities to see how truly sane we are!

The Top Ten Questions for Homeschoolers Who Are New to the Austin Area

Experienced homeschoolers who move into the Austin area are often excited to see the wide range of activities available here. Here is some information to help you get oriented.

(1) What are the laws in Texas? It is easy to comply with the homeschooling laws in Texas. Homeschools are private schools. You do not need to register with any state or local officials. You do not have to have your child tested. See the section on "Homeschooling Laws in Texas."

(2) Do the local schools harass homeschoolers? Generally, relationships are friendly in the area in and around Austin, Texas.

(3) What about the daytime curfew for minors in Austin? Austin law prohibits minors from being in public places during school hours. There is an exception for homeschooled children who are with their parents or who are on an errand authorized by their parents. See the "Legal Issues" section for more information about dealing with this curfew.

(4) Do local public schools allow homeschoolers to participate in athletics or enrichment classes? This is not common; although, a few individual parents have worked out arrangements with their local schools for part-time enrollment. Most homeschoolers in Austin find their days are full of homeschooling activities, so they feel no need to lobby for access to public school activities.

(5) I see there several different support groups in Austin. What’s the difference? There are two large organizations in Austin. Austin Area Homeschoolers (AAH) is an inclusive group with no membership requirements. CHEACT (Christian Home Education Association of Central Texas) is a Christian group that requires members to sign a statement of faith. We encourage newcomers to get information about both groups to see which one best fits their families. There are other small groups that are sometimes loosely associated with either AAH or CHEACT. Families are often affiliated with more than one group. See our section on "Support Groups" for details.

(6) How do we find out what homeschool activities are available? Subscribe to the monthly AAH News and the AAH-Announce email list, both of which contain announcements and a calendar of events. (Information about how to subscribe is in the section entitled "Austin Area Homeschoolers." That section also includes details about many of our ongoing AAH activities.)

(7) Which homeschool activities are best for meeting lots of people? The Thursday AAH Park Day is a good place to meet other homeschoolers, especially if you have younger children. If you have older children, visit the Tuesday and Thursday soccer games. Details are in the "Austin Area Homeschoolers" section of this guide.

(8) In our previous town, we had _______. I don’t see that on your list of AAH activities. When will we have something like that in Austin? When you start it! All of our AAH activities were started by families just like yours. Talk to some AAH parents, pick a time and place, advertise your event in the email list, and others will come if the activity appeals to them! To avoid a disappointing turnout, make sure your event does not conflict with an existing activity.

(9) Why doesn’t AAH have officers or a board of directors? Isn’t anyone in charge? Austin Area Homeschoolers has an intentionally loose organizational structure. (See "Our Non-Directed Support Organization.") While this presents a few challenges, it works for us. Try out our group to see if it works for you. If not, we won’t be offended if you choose another support group or even start a new one.

(10) Do I need to pay dues? How do I join AAH? We have no dues, no sign-up, no bylaws, no membership requirements at all. Just start coming to our activities, and subscribe to the monthly newsletter if you want it.

The Top Ten Questions for Parents of Teenagers

When parents begin homeschooling children who are already in high school, they have special concerns. They often feel pressure to decide quickly which homeschooling approach they will adopt. How will they obtain the records their children need to enter college? How can their child earn a high school diploma? This section will refer you to resources that are particularly helpful for parents of teens.

(1) Where do I start? Read this section first, and then read the section on "Curriculum Issues." Next, read these two books, and share appropriate sections with your teenager: The Teenage Liberation Handbook, by Grace Llewellyn, and And What About College?, by Cafi Cohen. Finally, talk to experienced homeschoolers who have teenagers. AAH’s soccer days are a good place to network with parents of teens.

(2) I already withdrew my teenager from school! What do I do for curriculum right now? Relax! Because you are not required to be on the public school calendar, you don't have to make any immediate decisions. While you research approaches and curricula, your teen can keep his/her mind busy by reading good literature and challenging books on the subjects that interest him/her.

(3) How can my teenager meet other homeschoolers? The easiest way is by joining one of AAH's on‑going activities—soccer, chess, drama, etc. Since the focus of each of these groups is a shared activity, newcomers have an easier time integrating into the group. Once a teen has met a few friends, he or she might feel comfortable attending one of the less structured events, such as a Social Club dance. Many families believe that soccer days are the heart of the AAH teen scene and the best place for newcomers to quickly feel that they are a part of the group.

(4) How do parents manage subjects like chemistry and biology if they don't have the money or expertise to do it themselves? Some homeschoolers use correspondence courses for advanced classes; the correspondence school provides any necessary lab materials. (See our sections on "Umbrella Schools" and "Correspondence Schools.") Others use community college classes. Sometimes a knowledgeable parent sets up a group class for homeschooling students.

(5) How will my teenager get a high school diploma? In Texas, individual schools award diplomas; the state does not. Many families grant their own diplomas, since homeschools are private schools. Other families work with a correspondence or umbrella school that grants a diploma. Some students choose to take the G.E.D. test when they are eligible. Still others avoid the need for a high school diploma by using dual enrollment in community college during their junior and senior years in high school. These students use their community college records to gain admission to universities.

(6) How will my child be able to enroll in college without a traditional high school transcript? Many families prepare their own homeschool transcripts; these are accepted by many colleges and universities. Correspondence and umbrella schools issue transcripts to their students. Parents concerned about college admissions will want to read And What About College?, by Cafi Cohen which offers several approaches to college admissions for homeschoolers. Another highly recommended book is High School: A Home Design Form‑U‑La, by Barb Shelton. This book shows you how to record all the things you do in a transcript format. See our section on "Transcripts and College Admissions."

(7) No one else is home during the day at our house. Can my teenager stay home alone and do his/her schoolwork? I can check the work when I am home in the evenings. This is an issue deserving careful consideration. It is possible for this arrangement to work for mature, motivated students. You should assess how independent a learner your son or daughter is. Will he/she have access to someone who can help with difficult lessons? Will he/she be lonely, or is he/she a person who enjoys a lot of time alone? Does he/she have transportation, and if not, will he or she be able to take part in some of the group activities that are available for homeschoolers? It is not a good idea for teens who are having serious problems (drugs, gangs, clinical depression, etc.) to stay at home unsupervised for long periods of time. The daytime curfew must also be considered.

(8) My child just got expelled from public school, and the school suggested we try homeschooling. Where do we sign up for the homeschooling program? Homeschooling is a do-it-yourself endeavor. You decide what methods and materials will work best for your child. This is not a government program, and no teacher will come to supervise your homeschool. If you are looking for a structured program with oversight by teachers other than the parents, you can consider using a correspondence or umbrella school (See our sections on "Correspondence Schools" and "Umbrella Schools"). Contact these schools for information so you can decide whether they will meet the needs of your family. Also read the rest of this guide to see the other options that are available.

(9) What if we try homeschooling and don't like it? Will my child be able to enter the public school system again? Yes, your child can enter public schools after homeschooling. You may or may not have trouble getting the school to give credit hours for the high school work the child did at home. Students below high school level rarely have problems re-entering school at the same grade level as students their own age. Each school district has its own policies. If you are using an accredited umbrella school, you probably will be able to transfer your child's credits. If not, you may be able to present your home transcript. Otherwise, your child might need to take placement tests.

(10) What about the Senior Prom? No problem. Our AAH Older Homeschoolers' Social Club sponsors a teen dance at least twice a year! Parents are also welcome to attend.

Start With the Basics

Why We Homeschool

Homeschooling is just one of many ways for parents to meet the educational needs of their children. Some AAH families have always taught their children at home, while others tried public and/or private schools first. Some families have one or more children learning at home at the same time another child attends public school. Our diverse AAH families cite the following as some of the advantages of homeschooling.

Freedom from a School Schedule. Families with a parent whose job requires travel appreciate the flexibility that homeschooling offers. The entire family can travel together without worrying about the affect of missed school days. They use their travels as part of their schooling. Others enjoy scheduling field trips or family vacations for the off-season to avoid the crowds.

More Efficient Use of Time. Many parents find that they can cover more material in less time than a traditional school because one-on-one tutoring is more efficient. They can focus their time on the areas where the student really needs help, and they can accelerate studies when appropriate.

Ability to Build an Individualized Curriculum. Children with special needs and interests can have a custom-tailored curriculum. If a student has a time-consuming hobby, sport, or job, that activity can be built into their program of study. Parents can choose the type of curriculum that best fits their children’s needs and the parents’ educational philosophy.

Improved Socialization. Most homeschoolers interact with a variety of adults and children by participating in Scout groups, Campfire groups, homeschooling support groups, churches, and community service opportunities. Since homeschoolers spend a great deal of time with their parents and other adults, they learn social skills from persons who are more mature than they are, rather than exclusively from their peers.

Better Family Relationships. Many parents find their relationships with their children improve once the children have been withdrawn from school. Perhaps it is because they spend more time together, or maybe it is because the children have less stress. Many parents say that the best thing about homeschooling is that you get to spend a lot of time with your children.

About Support Groups

You don't have to join an organization in order to school your children at home; however, homeschool support groups can be very helpful, especially for beginners. There are several different groups in the Austin, Texas area. Some families choose to be associated with only one group, while others join several groups. Some support groups have membership requirements, while others are open to all homeschoolers. Inquire about all groups if you are unsure which is best for your family.

Austin Area Homeschoolers is an inclusive group open to all homeschoolers. The organization is comprised of families with children of all ages. We have monthly parents’ meetings, social activities for children, field trips, co‑op classes, park days, a newsletter, and a lending library. Detailed information about AAH is in the next section of this guide. Our web site is www.main.org/aah/index.html
CHEACT. If you want a support group that requires members to sign a Christian statement of faith, you might want to contact the Christian Home Education Association of Central Texas (CHEACT) at 450‑0070. This organization is very large and very active with many affiliated smaller support groups and coop. CHEACT charges dues and publishes a monthly newsletter. www.cheact.org.

Holy Family Homeschoolers is a support group with a Catholic viewpoint; although, non-Catholics are welcome! They offer a monthly newsletter, field trips, play days, and religious celebrations. Call Nancie, 926‑7306, or Beth 834‑1258.

Dripping Springs Area Homeschoolers. A network for Dripping Springs, TX and surrounding communities, DSAHA welcomes all homeschooling families. Their mission is to provide a supportive community for homeschooling families and to provide opportunities for the exchange of information, ideas, and resources. There are no membership dues or special requirements for membership. Park Days are every Thursday: first & third Thursdays at Founders' Park on RR12 North, second & fourth Thursdays at Sports Park. DHAHA has a low volume egroup for information sharing and field trip planning. To join send a message to DSAHA-subscribe@yahoogroups.com. Contact Information: Tammy Mierow tmierow@wimberley-tx.com
The Roadrunners is an inclusive group for Georgetown and the surrounding areas. They have no dues and are a pay-as-you-go group. They have activities and outings for all ages, including regularly scheduled park days at San Gabriel Park at the grapevine tables on the 2nd and 4th Fridays of the month. Everyone is welcome and invited to suggest & organize field trips and get-togethers. Support and respect are their mottos. Contact Susan Simon nonetfarm@aol.com (512-259-1825), Ann Maria Umholtz at umholtzent@earthlink.net, or Kathi Lunny at ktex_98@yahoo.com

Bastrop Co-op for Bastrop/Elgin/Smithville area. Contact Dail Hershberger, hersh59@bga.com, Rt. 2 Box 196-G, Smithville, TX, 78957; Austin metro # 360-4508

Smoothing the Way. A support group for new homeschoolers. Contact Mary James, 707-9116

or maryjames@swbell.net, www.smoothingtheway.homestead.com/home.html
Texas Home Educators is a list to serve the Home Educators of Texas in discussions of homeschool styles, philosophy, books, curriculum, events, and laws in a Christian atmosphere. Although discussions will sometimes stray from the direct purpose of home schooling, it usually does not stray from our children's interests. http://groups.yahoo.com/group/TxHmEd/ The Texas Home Educators website is an excellent place to start a search for homeschooling information.
If you live outside our area, you can find a list of open-membership support groups in Home Education Magazine or at their web site: http://www.home-ed-magazine.com or on the T.A.F.F.I.E. site at www.jsoft.com/archive/taffie/index.html If you cannot locate any group in your area, think of starting one yourself. It doesn't take any particular expertise, just a little publicity. Plan an organizational meeting, advertise it in your local paper, and see who shows up. AAH started this way many years ago. While you are trying to find a local group, you might be interested in joining an online email list for homeschoolers. See the "Online Resources" section for details.

Austin Area Homeschoolers

The Austin Area Homeschoolers (AAH) support group began meeting in the summer of 1989. AAH was formed by people who were interested in homeschooling primarily for educational reasons. Our families represent the whole spectrum of homeschoolers. Our children vary in age from newborns to adults. We have families who started thinking about homeschooling when their children were born and others who didn't consider it until their children had been in school for several years. We use many different methods to educate and guide our children, including textbooks, purchased curricula, parent‑designed curricula, and/or our children's interests. We come from many different lifestyles, religions or beliefs, educational backgrounds, economic groups, family sizes, and cultures. Suffice it to say, we are a varied group, and the threads that tie us all together are faith in our children and their abilities, and the desire to be consciously involved in their education. We enjoy our diversity, and we tolerate differences of opinion. We respect other parents' decisions, even when we disagree with them, and we acknowledge that there are many different ways to educate our children successfully.

Our group does not have nonprofit status. There is no budget. We have no officers or directors. People jump in and do what is necessary or what interests them most. (See the Home Education Magazine article reprinted on page 12, which describes how our type of non‑directed group works.) Following is a list of the services and activities currently offered by our volunteers. We would like to welcome you to AAH, and we encourage you to become involved in any of our activities.

If you have any special interests, such as baby-sitting co‑ops, clubs, special classes, etc., feel free to put a message in our newsletter to find others who share your interest. Sometimes you will get a great response, and other times you won’t, but you won't know until you try.

Monthly Meetings

Monthly meetings are the third Tuesday most months at St. David's Episcopal Church, 304 E. 7th St. Parking is available in their parking garage across the street. The meetings start at 7:00 PM. There is a cost of $1 per family for use of the building. Children must be closely supervised. Discussion topics are announced via the Announce List (aah-announce@yahoogroups.com) or in the Austin Area Homeschoolers News. (See "Newsletter," below.) Contact Lauri Polunsky (832-0987) for information on upcoming meetings, if you have suggestions for future meetings, or if you would like to lead a meeting. The monthly meetings are an excellent place for new homeschoolers to ask questions and network with other homeschooling families.

Newcomer Information

First, read this Austin Area Homeschoolers' Newcomer’s Guide. If you need more information beyond that offered in the guide, contact any of the following homeschooling parents: Cat Summers (331-4643), catrsummers@cs.com;Kirsten Murchison (218-0910); Laura Derrick (345-4895); Lauri Polunsky (832-0987); Dawn Robinson-Forman (288-9181); or Beth James (834-1258) jamesfamilytx@yahoo.com. If you have questions and live in the Wimberly/Hayes County area, contact Shawn Leighton (512/847-8963).

Newsletter

AAH Newsletter is a free monthly electronic newsletter available to homeschooling families or families who are considering homeschooling, and who live in the Austin, Texas area. It contains a calendar of local homeschooling events, announcements, book reviews, website reviews, a message board, and articles of interest to homeschoolers. The newsletter is the glue that holds out support group together. The newsletter is For Personal Use Only! The information contained in it is not to be used in any way for solicitation of business or other endeavors, or for mass mailings and contacts. Because we have had some problems with spammers trying to subscribe to the newsletter, only families who are subscribed to AAH-Announce can receive the newsletter. Contact Engela Edwards at 261-8230 or by email at engela@easytheatre.com or visit homeschool soccer on Tuesday or Thursday and speak to Betsy Orf to subscribe.

Web Site

For information about our group, visit our website: www.main.org/aah/index.html
The web page is managed by one of our parent volunteers. It includes the AAH calendar, basic information about our organization, and links to the home pages of various AAH families.

Directory

A directory of our families is available only to those willing to be listed in it. This list is for personal use only! Please do not give out names, numbers, or other information to reporters, businesses, etc. If someone from outside our group would like to contact a homeschooler in the group, take down the name and number and contact the homeschooler yourself. The exception to this rule is that you may refer newcomers interested in homeschooling to the contact persons listed under "Newcomer Information." When you subscribe to AAH News, ask about being included on this directory list.

AAH Email Lists

Many AAH parents enjoy participating in the AAH email lists. We discuss homeschooling and post announcements about upcoming events. Join the lists by following the instructions at www.homefries.8m.com/aah.html . This is a highly recommended way to stay in touch with the group. Please take a moment to read the list rules!

Library

One of our members (ckruvand@aol.com) serves as our group librarian. She has a variety of children's books and curriculum materials that families can borrow. See the list of books at http://aahlibrary.1colony.com/
Social Clubs:

AAH Social Club for Older Homeschoolers: This is an informal group of homeschoolers ages 10 and up. Activities are scheduled each month. Past activities have included movies, swimming, dances, etc. Each year, a student from the social club produces a yearbook. The books are distributed at an "annual‑signing" party in the fall. Social club events are popular with our AAH teens. Join the list by sending an email to subscribe-aah-socialclub@yahoogroups.com

Tweens Social Club: Meets two or three times a month for field trips, social gatherings, and community projects. Contact Diana Heinig at mrlulus@flash.net to join.

Park Days & Pool Days

Homeschool families (especially those with younger children) meet on Thursdays at various local parks. Check the newsletter to find out which days and which parks, or check out the list on our web site, www.main.org/aah/index.html. The park rotation as of Fall 2003 is: 1st Thursday at Dick Nichols; 2nd Thursday at Northwest; 3rd Thursday at Dottie Jordan; 4th Thursday at Springwoods. In Appendix A, you will find links to maps to some of the frequently used parks.

A group of families plays t-ball at Brentwood Park on Wednesdays at 10:00 a.m. There is plenty of shade and a playscape.
Homeschool Soccer

Homeschoolers meet from 9:00‑11:15 a.m. on Tuesdays and Thursdays at the Zilker Park soccer fields (on the north side of Barton Springs Rd. in Zilker Park). For information, call Beki Halpin (288‑4080). Everyone is welcome, regardless of ability. All ages play together, including interested parents. (Most players are age 8 and up, but younger children are welcome to play.) Soccer days are a social event for many AAH families; the games provide an excellent place for newcomers to meet other homeschoolers. This is the place for teens who don't yet know many other homeschoolers. When the soccer fields are wet or unavailable, soccer players meet at one of our alternate locations in Zilker Park. See the map in Appendix A for directions.

Chess Club

AAH Chess Club players meet on Wednesdays. We have two different groups, divided by age, and they meet on different weeks. All ages and ability levels are welcome. Players need to know the moves of all the chess pieces before they come to the club, since the focus is on play, not on beginning instruction. There is often a waiting list, and newcomers are required to attend an orientation meeting before joining the club. Cost is $2 per player, with a $4 maximum per family. Younger players (under 13) need to have a supervising adult on the premises during chess club. A play area is available for younger siblings. Additional meetings are scheduled for serious players who want to play on the AAH team in local and statewide tournaments. For information, contact Julieanne King, julie1kanobie@yahoo.com.

The San Gabriel Chess Club is available for homeschoolers in the Georgetown area. Contact Carrie Barker (695-3533) email: 5barkers@thegateway.net for more information.

Co‑ops

Co‑ops are groups of families that meet together for informal classes taught by parents. One parent might teach a foreign language, while another might teach art or cooking. The subjects vary depending on the expertise of the parents who are participating, and the ages of the co‑op children. These groups are organized by various AAH families.

Friday Co‑op is made up of homeschooling families who come together weekly to share philosophies, talents, and expertise in a classroom environment. Meets in Central Austin on Fridays from 9:45 until 2:45 for two twelve week sessions per year. Enrollment limited to 75 students aged 0-18. Families must have a school aged child to participate. All teaching, coordinating, preparation and cleaning is provided by parents. Every family must be fully participatory. Current semester fee is $150 per family. If interested in adding your name to the waiting list, contact Carol Hagar at chagar@austin.rr.com.

Bastrop Co‑op for Bastrop/Elgin/Smithville area. Contact Dail Hershberger (360‑4508).

Bastrop Independent Homeschool Ass'n, an inclusive group that meets at Bastrop's Fisherman's Park, Wednesdays 11 until 1. Contact Claudia Barker, ckbarker@ev1.net.

Dripping Springs Co‑op meets Mon., Wed., and Fri. Call Kim Flannery (264‑1657).

Dripping Springs Area Homeschoolers, a secular, inclusive group for Dripping Springs and surrounding areas has park days, egroup list, and activities. For more information contact Tammy Mierow tmierow@wimberly-tx.com.

Red Poppy Co-op, with most members in Georgetown, but open to all. Email Carrie Barker at 5barkers@thegateway.net for information.

San Gabriel Co-op. http://www.sangabrielhomeschoolers@yahoogroups.com.

San Marcos Co‑op. Call Kathy (392‑2512).

North Hill Country Co-op. Georgetown/Leander and surrounding areas. Contact Susan (259-1825) nonetfarm@aol.com or Ann Maria (512/869-0664) umholtzent@earthlink.net
All Austin Homeschool Group is a fun class for very young homeschooled children and their parents. We meet every Friday from 1-3 at All Austin Cooperative School. The cost is $10 per Friday. There are one day and two day per month slots available. If you have a 2, 3 or very young 4-year-old child who needs some playmates, email me. (You'll make friends too!) Contact Elaine McNally: emcnally@yahoo.com
Starcatchers Co-op. Waldorf oriented co-op that meets in Spicewood. For information contact Richard or Gracie at (512) 847-0234, or e-mail rlindley@arczip.com.

Austin Homeschool Sports Coop. Ages 6 up. Meets on Fridays for a variety of sports activities, appropriate for children age 6 and up, some activities for the 3 to 5 year olds. Membership fee: $7 per year/per family. Contact Leslie Van Buren Lvanburen@austin.rr.com or call at 266-9773 between 3-5PM only.

Learning Without Limits is an inclusive secular homeschooling community in Williamson County & far North Travis Co. Monthly Mother's Night Out, Park Days, and other activities. For more information email: LearningWithoutLimits-subscribe@yahoogroups.com.

There are many other co-ops that are affiliated with CHEACT. See their web site for details. www.cheact.org

If there is no co-op in your area, or if the co-ops you investigate have a waiting list, consider starting a new one! Experienced homeschoolers will be glad to share information about how to start a new co-op. You need only a handful of families and a meeting location.

Field Trips

From time to time, field trips are announced in AAH News or on our email list. When we are going on field trips, we ask that all members use courtesy and good manners and discuss these with their children. Please arrive on time, because we may not be able to wait for you. Most field trips have a limit on the number of people who can attend. Please be prompt in signing up for field trips you especially wish to attend, and realize that we cannot all go to all events. If you cannot go, please call and cancel so that someone else may go in your place.

Anyone can organize a field trip, so if you don't see one that interests you, plan one yourself! In your announcement, it's a good idea to ask interested parents to call you (rather than just publishing the time and place for the trip), so that you will be able to predict the number of adults and children who will show up.

Annual Not‑Back‑to‑School Party

Join other homeschoolers for our annual swim party and picnic on the first day of public school. See the August edition of the newsletter or the AAH-Announce list for details.

Cub Scouts

The homeschoolers' den is a mixed-age den for boys from 1st through 5th grade. Contact Shannon Fannin, shannon@nowhere.nu or Shannon Black, durb@austin.rr.com

Campfire Clubs

Contact Mary Halaney (219‑9671) or Mina Loomis Mina Loomis 454-1237, mkloomis@texas.net.

Girl Scouts

Brownies. (2 troops) Cheryl cquartaro@austin.rr.com or Kathy Cauley kbcauley@juno.com
Daisies. Sheri gsmldill1@yahoo.com
Junior. Joy tekno1@swbell.net.

Scholastic Book Club Book Sales

Scholastic offers lots of wonderful books at reasonable prices. We get the same flyers that public schools distribute to their students. There are five different age/grade levels. See the most recent newsletter for the names of contact persons for these book orders.

Drama, Fencing, Art, Music, Spanish, and Other Classes

Several times a year, AAH families arrange classes on a variety of topics. AAH parents teach some of the classes, while others are taught by community experts. Announcements about such classes will appear in AAH News and on the AAH-Announce list.

AAH Math Club

Math Club is for kids who are strong in math and would like to compete in Junior High and High School math competitions. Minimum age is usually 11, and minimum math level is pre-algebra. The club meets on Tuesdays afternoons. Call Brook Randal at 467-9278 for high school level and Marianne Mason at 512-288-8335 for middle school level.

Honor Society

For ages 12 and up who have attained a 90% or higher composite score on a national standardized test, e.g., SAT, PSAT, ACT, ITBS, or CAT. Group stresses leadership through community service. Meetings are the first Thursday of each month from 3:30 to 4:30 p.m. Yearly dues are $5.00. Contact Catherine Moore (453-0592) or Paula Pierce (327-5372).

Our Non‑Directed Support Organization

by Earl Gary Stevens (reprinted from Home Education Magazine, May‑June 1995)

Over the years I have spoken many times in these pages about our large, diverse support organization, the Southern Maine Home Education Support Network. Individuals and families within the network have worked and played together for a long time, and this has led to the flowering of both friendships and community. Almost 10 years have gone by since we began with only a handful of families, and we have learned much along the way.

In recent months parents from many different places have told me stories about disagreements and confusion within their own support organizations. While groups begin with families joining together in a sincere desire to cooperate in sharing support and resources, all too often they find themselves sinking into seemingly unresolvable differences of opinion over the details of group activities and events.

Disagreements among members can begin with attempts to define what it is that "the group" should do. For example, what kind of support meetings should be offered? Who will lead them? What philosophy of home‑based education should be emphasized? Should kids be welcome at all support meetings, or should there be some gatherings for parents only? Should discussions be moderated, or should they be entirely informal? In addition to support meetings there are sports activities, social events, field trips and a host of other possibilities to consider. All can provide ground for conflicts.

We are often asked how we can manage to advertise a variety of support groups meetings and a long list of activities and events in this part of the state with very little debate or disagreement over how they are conducted. The answer is that the sponsoring individuals make all the decisions and the network itself never offers anything. Every member is free to make his or her own decisions about what to offer, either as an individual or in cooperation with others. While some of our more active members may be perceived as leaders, especially by newcomers, the truth is that no leader or group of leaders decides what is to be on the calendar.

This is not to say that everyone agrees about everything. No matter what the activity or event, there will always be somebody who feels that it should be done differently. Sometimes even long‑time members get confused about the process and protest that some aspect of a given activity is not sensitive to the needs of this kind of family or that kind of philosophy; when this happens they must remember that they are free to offer an alternative.

Seven years ago I decided to offer an activity which I called Family Baseball. I wanted to create an environment where parents and boys and girls could have fun playing together with a non‑lethal ball, relaxed rules, and a spirit of helping each other learn the game. I placed an ad in our newsletter giving the time and place and a description of the game. (See HEM, July/August 1989.)

At the beginning I was feeling my way along and having to make many decisions. One parent thought that the game should be more challenging for bigger kids. Another parent wanted it to be less challenging for little kids. Another felt it was too disorganized, while still another believed that any adult direction at all was too coercive. Can you imagine trying to figure all this out at a support group meeting? I listened to everybody and kept to my vision. Some people drifted away because it wasn't their cup of tea, while others became regulars in our weekly games, but these differences never became a source of group conflict as they might have if the game were sponsored collectively.

For those who wish to try our approach the key is to create a point of contact for families in which individuals and groups of individuals are free to figure out ways to meet their own needs. This maybe a simple transition for some organizations, but in other cases it might be easier to start a separate mailing list with its own calendar. Just focus on making it possible for families to explore their own ways of working and playing together.

While it is true that a network is not a community, Eileen Yoder, who co‑founded SMHESN with me, points out that within our network we are a community of people at various levels of commitment and caring and willingness to give. Some people give a great deal, and, as time passes, they tend to be seen as leaders. But as long as we claim ownership and responsibility only for what we as individuals offer to others and not for any kind of group authority, then we avoid misunderstandings and debilitating conflicts.

It is surprisingly easy to forget this principle. I've done that occasionally when I have neglected to leave my name attached to an activity so that in the newsletter it appears to be a group offering rather than an offering by Earl Gary Stevens. I realize this has happened when I find myself feeling responsible for pleasing everybody instead of allowing myself to be guided by what I feel that I can give.

These are some of the practices and concepts that make SMHESN work for us. This approach requires a lot of respect for the authority of individuals to make their own decisions. Most of us have been well‑schooled to look for authority from above and it can be hard work to begin looking within. It is fun to see the enthusiasm when newcomers first realize that they have the freedom and the means to create opportunities for themselves and for others anytime they like. With each passing month we learn more from each other.

©Earl Gary Stevens 1995. State and local nonprofit volunteer‑based support organizations may reprint this article for their members without asking for permission. As a favor, please send a copy to 25 Bellmeade Road, Portland, Maine 04101. All other please ask.

Legal Issues for Texas Homeschoolers

"Is it 'legal' for me to homeschool my child in Texas?" Yes! The state of Texas puts very few restrictions on homeschooling families. A bona fide homeschool has been defined as a private school by the Texas Supreme Court. Texas law requires your homeschooling curriculum to include the following: reading, spelling, grammar, mathematics, and good citizenship.

You are not required to have your curriculum approved by any governmental or private authority. No one is likely to ask to see your homeschooling records, but it is a good idea to maintain some sort of account of your children’s work. This can be in the form of a simple notebook with daily entries, or it can be as detailed and complex as you want. You might also want to keep a portfolio of the students’ work. Standardized tests are not required for Texas homeschool students. (If you want to use these tests, you can purchase them from various suppliers. See the "Resources" section of this Guide.) You are not required to follow the schedule or calendar that public schools use. If your children have never attended public schools, you do not need to register with anyone, and you do not need to notify any governmental agency that you are homeschooling.

Withdrawing Your Child From Public School

If you are removing your children from the public school system, you need to inform their school that you are now homeschooling them, that you are aware of the homeschooling laws, and that you are in compliance with them. (Without this notification, the schools might send a truant officer to your home, thinking your children are skipping school.) A suggested format for such a letter can be found below.

Please note that you do not need to wait until the end of a semester or the end of a grading period to withdraw your child. Base the timing on your child’s needs, not on the school’s schedule.

After receiving notification, the school may send you a questionnaire. You do not have to fill this out beyond stating that you are in compliance with the law (that you have a written curriculum designed to meet basic education goals of reading, spelling, grammar, mathematics and a study of good citizenship, which you are pursuing in a bona fide manner). Experience has shown that it is best not to go to the school, nor to have school officials come to your home. Simply request that everything be sent to you in writing, and politely reply in the same manner.

Sample Letter to School District

This is a sample letter for parents to use as a model as they prepare their own individual letters to their local school, either in response to an inquiry or in order to withdraw a child from the school. Please retype this letter in your own words, varying the content to fit your own specific situation.

[your return address]

[date]

[School Official’s Name]

[School Official’s Title]

[Address]

Dear [Name],

We are writing in response to your inquiry of [date]. [Or: This letter will serve as notice that we are withdrawing our child, [his/her name], from [name of school], effective [date]. He/she will be attending a private homeschool.] In order to assure you that our child is being educated at home in accordance with state law, we are providing you with the following information. Our curriculum consists of materials designed to meet the basic educational goals of reading, spelling, grammar, math, and good citizenship. We are pursuing our curriculum in a bona fide manner.

Sincerely,

[signature]

[your name, typed]

cc:
[your attorney]

Homeschooling Laws in Texas

The following is a summary of the statutory and case laws that address homeschooling issues. If you want to look up the laws yourself, you can find the Texas Civil Statutes on the second floor of the downtown location of the Austin Public Library. You can also check the legal information on the website of the Texas Education Agency at www.tea.state.tx.us
Texas Education Code

The following sections of the Texas civil law are pertinent to homeschooling.

Section 25.085. Compulsory School Attendance. Requires all children between the ages of 6 and 18 to attend school unless exempted. Section 25.086 of the Texas Education Code contains the following exemption: attendance at a private or parochial school that includes in its course a study of good citizenship. A home school is a private school as long as children are taught in a bona fide manner from curriculum designed to meet basic education goals. TEA v. Leeper, 893 SW2d 432 (Tex. 1994). Section 25.091 of the Education Code gives attendance officers the authority to investigate unexcused absences from school. However, the officer cannot enter a private residence without the parent’s permission except to serve a warrant.

Leeper Case

In Texas, homeschooling has not always been recognized as a legitimate form of private schooling. As recently as the 1980s, some school districts attempted to prosecute homeschoolers for truancy. The class action suit, Leeper v. Arlington Indep. School Dist., No. 17‑88761‑85 Tarrant County 17th Judicial Ct. Apr. 13, 1987, resulted in a trial level decision in favor of homeschooling. After several years of appeals, that decision was upheld by the Texas Supreme Court in 1994.

Ruling by the Texas Supreme Court on the Leeper Case

quoted from TEA v. Leeper, 893 SW2d 432 (Tex. 1994): "This case involves the question of whether the educating of a child at home meets the requirements of the Texas school attendance laws . . .The Supreme Court . . .says: "From the record before us, we conclude that the district court's declaration of the meaning of 'private school' . . .as it relates to home schools, is clearly correct . . .the T.E.A. is not precluded from requesting evidence of achievement test results in determining whether children are being taught in a bona fide manner."

Letter from the Texas Education Commissioner

Text of a letter from Jim Nelson, Commissioner, Texas Education Agency, as posted on the web site of the Texas Education Agency (www.tea.state.tx.us). This letter was addressed to local school administrators in January 2000.

SUBJECT: Home Schools

The issues surrounding students schooled at home continues to be of significant interest to parents and school districts. Because of the number of inquiries the Texas Education Agency continues to receive regarding this matter, I am providing some general information with respect to the Agency's position on home schooled students.

The decision rendered in Leeper vs. Arlington clearly establishes that students who are home schooled are exempt from the compulsory attendance requirement to the same extent as students enrolled in private schools. School districts which become aware of a student who is potentially being home schooled may request in writing a letter of notification from the parents of the student regarding their intention to home-school the student. This letter may require assurances that the home-school curriculum is designed to meet basic education goals including reading, spelling, grammar, mathematics, and a study of good citizenship. Please note that a letter of this type is not required each year.

Additionally, it has been brought to my attention that there may be some confusion with respect to the awarding of transfer credit from students who have been home schooled. Students transferring from home schools should be afforded the same treatment as students transferring from unaccredited private schools. Awarding of credit for courses taken may be determined by reviewing the curriculum and/or work of the student, or by using appropriate assessments.

When appropriate assessments are used for determination of placement, the passing standard for those students who have been home schooled should be no higher than the standard required of students transferring from unaccredited private schools. As the Texas Education Agency has stated in the past, school districts may assess students by administering valid and reliable assessment instruments. The determination of whether or not to use such an instrument is a local matter. Districts may place students according to a review of the curriculum, course of study, and work of the student coming from a home school environment.

If assessments are utilized for determining placement, the agency would suggest the following guidelines for assessing students:

1) Elementary students should be assessed by means of a nationally recognized norm-referenced test or by a previously released TAAS exam of appropriate grade level.

2) Secondary students may be assessed using the credit-by-examination methods for individual subject areas.

3) A secondary student assessed using the credit-by-examination method should be given adequate time to prepare for the test, particularly if multiple examinations are required.

Finally, there has been some concern that school districts are contacting Child Protective Services regarding children who are being home-schooled. While school officials should contact an appropriate agency in instances of abuse or neglect of a child, the determination of whether compulsory attendance has been violated should be made by the school district or local judicial authorities.

It is my hope that the aforementioned policy statements will help to alleviate any confusion with respect to the issues surrounding notification, placement and the awarding of credit to previously home-schooled students. Thank you for your attention to these matters.

Sincerely,
Jim Nelson
Commissioner of Education

Sources for Further Information on Homeschooling Laws

You may obtain information about the legal aspects of homeschooling from these sources:

The Texas Education Agency, 1701 North Congress Ave., Austin, TX 78701‑1494, (512) 463‑9734. www.tea.state.tx.us/

The Home School Legal Defense Association, PO Box 2091, Washington, D.C. 20013. For a yearly fee, they will provide limited legal services. Read their agreement carefully to see what your money is buying. This is not legal insurance, and HSLDA will not represent homeschoolers against all legal challenges to homeschooling. Currently, the most frequent legal problem faced by homeschoolers in Central Texas is in the context of a child custody or divorce case. HSLDA does not provide legal representation in divorce or child custody cases. They do provide a legal issues pamphlet for attorneys handling divorces in which homeschooling is an issue. Also note that HSLDA supports many political activities. Before joining, be sure you agree with the candidates they support and the efforts they make to pass new homeschooling legislation. It is not necessary to join HSLDA in order to homeschool without harassment in Texas. Talk with other AAH parents and look at the HSLDA website to get information that will help you decide whether or not the HSLDA will meet your needs. www.hslda.org
Austin's Day-Time Curfew for Teens and the Homeschooler I.D. Card

There is a daytime and evening citywide curfew for minors in Austin. The ordinance applies to minors under 17 years old. The citywide curfew hours are 11:30 p.m. to 6 a.m. on weeknights and 12:30 a.m. to 6 a.m. on weekends. On weekdays when school is in session, the curfew also applies 9 a.m. to 2:30 p.m. During these hours, minors are not allowed to "remain, walk, run, idle, wander, stroll, or aimlessly drive or ride about in or upon any public place." If a policeman apprehends a homeschooler, the child can be taken into custody. Experienced homeschoolers have noted that, while several of the "defenses" (listed below in the text of the ordinance) apply to homeschoolers, none of these will necessarily prevent a police officer from taking a child into custody. Instead, these defenses can be presented to a judge to avoid conviction and/or a fine.

Several years ago, after meeting with some concerned homeschoolers, police department representatives agreed to furnish a homeschool photo ID card to families that want one. Such a card is not required to homeschool legally; however, the police recognize this card as one acceptable form of proof that a minor is really a homeschooler, not just a public school student who is trying to avoid a citation for a curfew violation by falsely claiming to be a homeschooler. To get an ID card, contact the Photo Lab of the Austin Police Department, 974-5115. The hours change, so call for the schedule. The police department does not keep a record of the homeschoolers' names and addresses; they simply print the information onto a card with the student's picture. A parent must accompany the child when he or she goes to have the photo ID made. While the parent does not have to show identification in order to get the card for their child, they will need to present an ID (such as a driver's license) in order to enter the security area of the police station where the photo lab is located.

Following are the pertinent sections of the City Ordinances (as posted on the website: www.review.ci.austin.tx.us/CGI-BIN/om_isapi.dll?clientID=107424&infobase=austin1.nfo&softpage=

Browse_Frame_Pg42). Ordinances are quoted verbatim, although portions of the law that have little relevance to homeschoolers have been omitted from this publication. Where this is the case, an ellipsis (...) shows that text has been omitted.

TITLE X: OFFENSES AGAINST PERSONS OR PROPERTY

CHAPTER 10-7: NON-EMERGENCY CURFEWS

§ 10-7-1 DEFINITIONS

For purposes of this chapter, the following words and phrases shall have the meanings ascribed to them as indicated....[Editor's Note: The ordinance here defines three specific curfew areas (in downtown and in southeast Austin) and terms such as emergency, parent, public place, etc.]...

§ 10-7-2 OFFENSES

. . . (C) (1) It shall be unlawful for any minor to remain, walk, run, idle, wander, stroll, or aimlessly drive or ride about in or upon any public place or be on the premises of any establishment in the city between the hours of 11:30 p.m. and 6:00 a.m. of the following day on Sunday through Thursday and between the hours of 12:30 a.m. on Saturday and Sunday and 6:00 a.m. of the same day. When the following day is an Austin Independent School District holiday, the curfew hours shall be the same as on Saturday and Sunday. During the regular AISD summer recess, the curfew hours shall be the same as an AISD holiday...

(D) While school is in session, it shall be unlawful for any minor to remain, walk, run, idle, wander, stroll, or aimlessly drive or ride about in or upon any public place in the city between the hours of 9:00 a.m. and 2:30 p.m. on Monday, Tuesday, Wednesday, Thursday or Friday.

(E) It shall be unlawful for the parent or guardian having legal custody of a minor to knowingly allow or permit the minor to be in violation of this chapter. Proof that the minor has two previous convictions for violations of this chapter shall give rise to the presumption that the parent or guardian did knowingly allow or permit the minor to be in violation of this chapter. For the purpose of this section a deferred adjudication is considered a conviction.

(F) The owner, operator, or any employee of an establishment located in the city commits an offense if he knowingly allows a minor to remain upon the premises of the establishment during curfew hours. . .

§ 10-7-3 DEFENSES

It is a defense to prosecution under § 10-7-2 of this chapter that:

(A) The minor is accompanied by his or her parent or spouse;

(B) The minor is on an errand authorized by his or her parent or spouse, or one made necessary by an emergency;

(C) The minor is moving by a direct route through a curfew area or to his or her home in a curfew area;

(D) The minor is in a motor vehicle involved in intrastate or interstate transportation or transportation for which passage through a curfew area is the most direct route;

(E) The presence of the minor is connected with or required with respect to a religious activity, educational activity or a business, trade, profession or occupation in which said minor is lawfully engaged;

(F) The minor is on the sidewalk of the place where such minor resides or on the sidewalk of either next-door neighbor not communicating an objection as to the presence of the minor to the police officer; or

(G) The minor is exercising First Amendment rights protected by the United States Constitution, such as the free exercise of religion, freedom of speech and the right of assembly.

(H) With respect to the hours between 9:00 a.m. and 2:30 p.m. on Monday, Tuesday, Wednesday, Thursday, or Friday only, it is a defense that the school which the minor attends was not in session, that the minor is a high school graduate or has equivalent certification, or that the minor is on an excused absence from his or her place of schooling.

(I) Defenses (C) and (F) above do not apply to violations of curfew hours of 9:00 a.m. to 2:30 p.m.

(J) It is a defense to prosecution under § 10-7-2(F) that the owner, operator, or employee of an establishment promptly notified the Police Department that a minor was present on the premises of the establishment during curfew hours and refused to leave after being requested to do so by the owner, operator, or employee. . .

§ 10-7-99 PENALTY.

(A) Any minor violating the provisions of this chapter shall be guilty of a Class “C” misdemeanor.

(B) Any other person violating this chapter shall be guilty of a Class “C” misdemeanor, which shall be punishable by a fine of not less than $50 nor more than $500. . .

Curriculum Issues

Educational Philosophies

Before choosing educational methods and materials, it is important to think about what goals you have for your homeschool, and what types of learning and teaching are most effective for your individual student. There are many different types of curricula, and the materials that a friend or neighbor recommends may or may not be the best choice for your family. Following are descriptions of some of the major approaches to homeschooling. Many homeschoolers adopt philosophies and methods that combine aspects of several of these approaches.

School at Home. This approach looks and feels much like traditional school, including textbooks, book reports, tests, and grades. The family may designate regular "school hours" and may set up a special room in their home for schooling. Some full‑service correspondence schools offer this type of educational approach. Many different books and materials are sold for parents who use this approach; some of these are the same materials used in public or private schools. Depending on which materials which are purchased, it is possible for a student to work at different grade levels in different subject areas. Some families like the structure of such a homeschooling method, and they appreciate the ease with which parents can prepare for lessons. Other families find that this method does not work well for their children's learning styles. Popular school‑at‑home curricula include A Beka, Alpha‑Omega Lifepacs, Bob Jones, and Calvert.

Unit Studies. Unit studies look like the "projects" assigned at traditional schools. Many different subjects are incorporated into an in‑depth study of one topic. For example, a unit study on ancient Greece might include reading classical literature and writing essays (Language Arts), studying the political environment of Greece (Social Studies), visiting an art exhibit of Greek art (Art History), and learning the Greek alphabet (Foreign Language). Outlines for unit studies may be purchased, or they may be developed by the parents (guide books are available to help you). This method is appropriate for students who learn best from activities rather than from books. Some parents find that they can use unit studies to teach all their children together, even if the students are of widely different ages. The Konos curriculum for elementary students uses a unit‑study approach.

Living Books and Life Experiences. This method is based on the writings of Charlotte Mason, and it includes teaching basic reading and math skills, then focusing on reading quality books and exposing children to real‑life learning situations. A favorite parents' guide to this educational approach is For the Children's Sake, by Susan Schaeffer Macaulay.

Delayed Academics. Dr. Raymond Moore and his wife, Dorothy, pioneered this approach. They believed that young children are not developmentally ready for much that is commonly taught in the early grades, and that formal education should be delayed until the age of 8 to 10. The Moores wrote several books, including School Can Wait and Home Grown Kids.

Unschooling. "Unschooling" is an educational approach that often looks nothing like traditional schooling. The method is based on the writings of educator John Holt, who believed that children have an innate desire to learn all that is important in life. He believed that it is not necessary to "teach" per se, and that children learn best when they are exposed to a rich environment and given access to adults who are willing to share what they have learned. According to Holt, children can be trusted to learn academic subjects naturally, as a part of their real lives, just as they learned to walk and talk. Parents interested in the unschooling approach will want to read several of John Holts' books, and they will also want to read Growing Without Schooling magazine (www.holtgws.com).

The Eclectic Approach. Some families combine two or more educational approaches, sometimes using one method in the early years and another as the children grow older, or using one style for most of their subjects, and another approach for one or two subjects. These families stay flexible, choosing whichever approach best suits their children's current needs.

Learning Styles

Some people learn best by reading, while others learn best by doing, some learn by hearing, others by moving around. Following is a list of books that discuss how personality differences affect how people learn. Different authors use different models and descriptions of the types of learners, and few children fit perfectly into just one category. Many parents benefit from seeing the range of teaching options that exist.

Christian Home Educators' Curriculum Manual: Elementary Grades, by Cathy Duffy. Describes several learning types, and suggests appropriate curriculum materials for each type.

How Your Child Is Smart, by Dawna Markova. Identifies six different learning styles, with suggestions for teaching each type.

In Their Own Way, by Thomas Armstrong, describes seven types of intelligence and learning styles.

Learning Styles and Tools, available from Family Christian Press, 1‑800‑788‑0840. (Describes Thinkers, Feelers, Sensors, and Intuitive children. Includes assessment test for determining the child's primary style, and teaching advice for all four types of learners)

How to Choose Curriculum

Homeschooling parents in Texas can choose from a variety of options as they plan their children's academic work. They are not required to submit their curriculum plans to any governmental official or to any private expert for approval. Different students need different approaches; some families use one approach at first, then switch to another method as their needs and interests change. There is no one best way to homeschool—each parent can choose the option that fits the needs of his/her child. Before investing in any expensive or time‑consuming curriculum, it's a good idea to talk with other homeschooling parents about the advantages and disadvantages of various approaches and resources. After careful consideration, parents and students can choose any of the following options.

(1) to develop their own curriculum based on any books, computer programs, jobs, real‑life experiences, and other resources that they want to use. The parents prepare all transcripts, portfolios, or diplomas that are needed or desired. This option can cost a lot or a little, depending on the resources that are chosen. This kind of individualized curriculum is a very flexible way of homeschooling. The course work may be very much like traditional school work, or it may be unconventional (i.e. unit studies, interest‑based learning, or "unschooling").

(2) to work with a local or out‑of‑town umbrella school. The umbrella school handles transcripts and issues diplomas, in accordance with their own standards. Local umbrella schools may provide some on‑campus classes such as sports, band, etc. Parents still take a major role in the education of their children, but the umbrella school may offer guidance about curriculum and activities. This option will cost more than option 1, since you will be getting more services.

(3) to purchase all or part of their curriculum from a commercial supplier or correspondence school, while the parents prepare all records, transcripts, portfolios, or diplomas. Most curricula must be mail‑ordered. The cost of this option varies, depending on which resources are chosen.

(4) to use a correspondence school that sends lessons to the student. He/she does the work at home, under the oversight of the parents, but the some of work is sent to the school for grading. The correspondence school awards grades or diplomas and provides transcripts. This is generally the most expensive option, and it may involve less planning and participation by the parent. It is often less flexible than other options, since the correspondence school sets all requirements.

(5) to combine more than one of these approaches. For example, a student might enroll in one correspondence course or one course at a local umbrella school, while he/she continues to study other subjects under the direction of his/her parent.

Addresses and phone numbers of various suppliers, correspondence schools, and umbrella schools are listed later in this guide. You may contact the suppliers for a full description of their products and prices. Note: It is important to know that some correspondence and umbrella schools use the term "curriculum" to mean simply the detailed outline of topics to be studied, while other schools use the same term to mean both the outline and the necessary textbooks and other materials. Before paying for a school's services, be sure you know what will be included in the price that has been quoted.

Curriculum Guides and Reviews

If you are wondering what subjects to cover when, and with which materials, these resources will help you explore your options. Some of them review a variety of teaching materials, and others describe ways to keep records of what your children are learning.

The Well Trained Mind by Wise and Wise Bauer, http://www.welltrainedmind.com/, is a book on classical education at home that gives complete schedules and curriculum recommendations for every grade level.

Ruth Beechick's books for teaching elementary to junior high students. You Can Teach Your Child Successfully contains practical ideas for teaching various subjects (grades 4‑8) with a moderate amount of structure. For teaching younger children, Beechick has written An Easy Start in Arithmetic, A Home Start in Reading, and A Strong Start in Language. These books give a lot of specific ideas without overwhelming the reader with detailed lesson plans.

Big Book of Home Schooling, Vol. 1‑4, by Mary Pride, is like a Whole Earth Catalog for homeschooling.

Christian Home Educators' Curriculum Manual (Elementary Level or Junior/Senior High Level), by Cathy Duffy. The author tells you what is usually covered in each grade, and she reviews a wide variety of curriculum materials, both religious and secular. This book is written with a fundamentalist Christian viewpoint. It is most useful for families that use traditional learning methods.

The Complete Home Learning Source Book, by Rebecca Rupp. A comprehensive and delightful guide to hundreds of learning resources. It is particularly valuable for families that prefer less structured learning methods.

Good Stuff: Learning Tools for All Ages, by Rebecca Rupp. Reviews of books and materials for many subjects, for all ages, complete with ordering information.

Home School Source Book, by Donn Reed. "A comprehensive catalog and directory of learning materials that are challenging, constructive, and fun; with commentaries, notes and essays about a 'liberal arts' education at home, from birth through adulthood."

Senior High: A Home Design Form‑U‑La, by Barb Shelton. The author loves forms, and she gives us an incredible variety of them for recording high school projects, courses, and transcripts. There is also lots of advice about what a typical transcript includes.

What Your Child Needs to Know When: An Evaluation Checklist for Grades K‑8, by Robin Scarlata. A detailed outline of topics, listed by subject and by typical grade level. Much more detailed than World Book's "Typical Course of Study."

World Book's "Typical Course of Study" booklet, which gives a list of different subjects and concepts commonly taught at each grade level. This is handy to use when you're preparing a do‑it‑yourself curriculum. The pamphlet is extremely inexpensive. For a catalog, call 1‑800‑621‑8202 or write World Book Educational Products, Attn: Educational Services Dept., 101 Northwest Point Blvd., Elk Grove Village, IL 60007. See the "Typical Course of Study" online at their website: www.worldbook.com/ptrc/html/curr.htm

Local Sources for Curriculum

A variety of textbooks can be checked out at the University of Texas' Perry‑Castaneda Library. A nonstudent borrower's card costs about $40 per year. Call 495‑4305 to find out how to apply for a card.

The Austin Public Library has a rich selection of books useful for unit studies and curricula. They also carry a large selection of books on homeschooling.

Check local bookstores and teacher supply houses for curriculum and supplies.

Homeschool Book Fair. About once a year (usually in the spring or summer), the Christian Home Education Association of Central Texas (CHEACT) sponsors a homeschool book fair. Many curriculum suppliers and correspondence schools bring books and materials to sell, giving you a good chance for a hands‑on look at items you have been considering. For information, call CHEACT at 450‑0070.

Used HS Stuff elist. AAHers can buy and sell used curriculum through the list. To join send an email to UsedHSStuff-subscribe@yahoogroups.com.

Record Keeping

When planning a record-keeping system, consider who will be using it, and for what purposes. In Texas, government officials do not review or approve your homeschooling records. You might need detailed records if your children plan to return to a traditional school, and if you want that school to grant credit for high school subjects your children have studied at home. Some schools will not grant credit toward graduation based on a homeschool transcript, regardless of the detail you include; instead, they might require a child to pass placement exams before they can receive credit. Texas public schools are supposed to use the same standards for homeschool credits that they use for students transferring from other unaccredited private schools. See the "Letter from the Texas Education Commissioner" for more information. If you are keeping records for your own use, they can be as simple or as complex as you want. Many parents keep daily or weekly notes about their children's work, using a plain notebook or a lesson-planning notebook purchased from a teacher supply store. Some parents keep only a reading list for each child. Other parents do not feel the need for any formal records.

Transcripts and College Admissions

Most major colleges and universities admit homeschooled students. Here are some tips homeschooling parents have shared about college admissions.

Suggested Schedule for the College Admissions Process

9th Grade: Start keeping good records of all academic activities. (This will make it much easier when you put together a high school transcript.) Consider taking the SAT I just for practice.

10th Grade: Take PSAT. Can also take SAT I just for the experience, or at least practice with books or software.

11th Grade: Take PSAT. This year counts for National Merit Scholarship consideration. Take SAT I. Start looking at books or software for SAT IIs.

12th Grade (Summer or Fall): Final SAT I for college consideration. SAT-IIs will also be required: Writing and Math, and possibly more, depending on the college. Put together a high school transcript. (This could include volunteer work or unusual activities as well as academic courses studied.) Final college applications generally have to be in by January for entry the next fall.

College Concerns and Ideas by Susan Frederick
I sat in on a workshop about homeschoolers and college in Conroe, Texas. Here are some of the things that I got out of the workshop:

The state of Texas requires 22 credit hours of coursework to graduate from public high school. A credit hour means a course of study, it doesn't have to mean physical number of days/hours. For example, if you buy a math curriculum for a particular year, and you complete it, you have completed a credit. Although this applies to public high schools, this site can be helpful to those going to Texas colleges: Texas High School Graduation Requirements www.tea.state.tx.us/rules/tac/ch074b.html#74.11

Homeschoolers can get into most Texas colleges without problem. Most Texas colleges now either have homeschool placement officers or at least have a staff member who understands the homeschool experience. Just say no to the GED, only a very, very colleges few want that now, and it can actually damage your placement efforts. Colleges don't care about the piece of paper known as a diploma, what they do want is a transcript and your SAT scores. Community colleges are good place to start; most of them love homeschoolers and it makes it easier to get into the bigger schools later. Some community colleges will you let you take lab sciences such as chemistry as a high schooler, thus helping you to complete some of your credit hour requirements towards high school.Dual credit classes at community colleges can increase your chances to get into regular colleges. College placement offices have been directed to try to get more homeschoolers, so if you have problems with a school not understanding you as a homeschooler, keep shopping. What most homeschoolers lack is foreign language; many of the colleges require three years worth, so you should plan ahead. You should look at catalogs to see what schools require as you plan your high school years. Getting into the college is only part of it. That just gets you in the door; each department or college within a university is going to have its own requirements, and you have to look at those too. You should know the learning style of your child. Most colleges are still lecture style and if your child is a poor auditory learner, help them by having them tape the session and then type up the notes later so they will get both visual reinforcement by seeing it on paper, and kinesthetic enforcement by typing in the notes.

Some private colleges are going to have much stricter requirement for homeschoolers but that's because they only take a select number of students total each year and only take the best of the best. Rice University is one example.

One interesting idea was to keep a running book list starting from 8th grade of all the books your child has read, and attach that to a copy of your transcript. That removes any doubt about how well read the student is.

There's more but that is just some of the highlights. The bottom line is that colleges want homeschoolers and have moved on from the days where they were concerned about homeschoolers fitting in with the "real world."

College Board Web Site by J.V. Price

This web site is very detailed; it gives lots of information, advice and food for thought. It is designed for both parents and children. It even targets parents and children before high school (implying that it is never too early to begin preparation). Some parents and students might even want to work through the site together—both learning and planning. www.collegeboard.org If you go there you will see a link for parents and children; follow that link to find pages that address specific issues of homeschoolers and how they can prepare and document their course work for college applications. The main point is that it is never too early to plan.

These other web sites are helpful for those planning the college years:
Texas Academic Skills Program (TASP) - Test for Texas college students

www.tasp.nesinc.com

Author Cafi Cohen's Homeschool Teens & College site:

www.homeschoolteenscollege.net
Colleges That Admit Homeschoolers - Karl Bunday's FAQ

http://learninfreedom.org/colleges_4_hmsc.html
There are also other teen resources and articles linked at T.A.F.F.I.E.'s resource
page: www.jsoft.com/archive/taffie/links.html#Support

Applications

You can apply for Texas Public Universities on online at www.applytexas.org.

Transcripts by Brenda Hardesty

The best advice I have found about constructing transcripts comes from two books: And What About College?, by Cafi Cohen and Senior High: A Home-Designed Form-U-La, by Barbara Shelton. Both are available from several of the bigger homeschool catalogs. They suggest formats for transcripts, and ideas for what to include beyond the ordinary courses. In Texas, the school issues the diploma, not the state, so it is legitimate to construct your own child's transcript and diploma. Your homeschool has the right to issue these credentials, just like other private schools do for their students.

Entrance Exams

To register online for ACT tests, go to: www.act.org
SAT I. Get an SAT bulletin from any high school counselor's office and mail in your registration, or call 1-609-771-7600 to request a bulletin. The website is www.collegeboard.org You can sign up for the SAT any time it's being given at the high school of your choice. They will mail the results to you directly.

PSAT. These private schools sometimes let homeschoolers take the PSAT along with their students:

Christ Community Christian School; 8210 S. 1st St.; 282-4263

Hyde Park Baptist Schools; 3901 Speedway; 465-8331

Hilltop Christian Academy; Hwy 183, Cedar Park; 258-0080

If you want your child to take the PSAT at one of these schools, call in May for the fall testing date—you can't necessarily wait until August or September.

Duke University sponsors a Talent Identification Program for gifted 7th graders to take the SAT 1 test: 919-684-3847.

Beginning College Work Early

Some AAH teenagers take classes at Austin Community College during their high school years. ACC wants such students to be in 11th grade when they start such courses. They require an adequate grade on an entrance exam before a student can take college level classes. If your child has taken the SAT, they will accept those scores. If he or she has not, ACC offers a different entrance test. If a student makes a poor grade on the entrance exam, ACC will allow them to enroll in remedial ACC classes that do not count for college credit.

ACC requires a school principal's permission for high school students to enroll in college classes, so you might need to write a letter of permission, signing it as the principal of your homeschool. AAH parents have had varied experiences when they attempt to enroll their high school children in ACC, depending on which counselor they see. Keep this in mind if you hear rules that do not seem right.

G.E.D. Tests and Classes

The G.E.D. is a high‑school equivalency test. It is not equal to a high school diploma, but the G.E.D. can be used to meet the job requirements of some employers or the entrance requirements of some colleges. Students 17 and older can take G.E.D. preparation classes (free) through the Austin Community College (ACC). The tests are $6 each for five different subject areas. Contact ACC at 223‑7528.

Resources

Umbrella Schools

Umbrella schools offer homeschoolers some of the benefits of a traditional private school. Even though the children study in their individual homes, they all fit under the organizational umbrella of the school. The school handles records, transcripts, diplomas, and transfers out of public schools. Some umbrella schools help families choose their curriculum. Local umbrella schools sometimes offer group activities for homeschoolers. You might hear a lot about umbrella schools in national homeschooling publications, because in some states, it is easier to satisfy legal requirements if you use an umbrella school. Because of the friendly legal climate in our state, most Texas homeschooling families do not use umbrella schools; however, some families enjoy the security and support they receive from these schools.

Clonlara (grades K‑12) 1289 Jewett, Ann Arbor, MI 48103, (313) 769‑4515. Offers online correspondence classes by computer, and/or assists parents and students in developing their own curriculum. Particularly helpful for parents who prefer non-traditional methods of learning, but who want traditional-looking records. www.clonlara.org
Great Hills Christian School, 10500 Jollyville Rd., Austin, TX 78759, (512) 343‑6167. Grades K‑5: offers an all‑day program on Wednesdays. Grades 6‑12: offers sports or individual classes.

His Way Academy (in the Austin area) provides accountability, advice, organization help, record-keeping, report cards, and transfer of school records. (512) 515-5131

Moore Foundation, PO Box 1, Camas, WA 98607, (360) 835‑2736. This organization is affiliated with Dr. Raymond and Dorothy Moore, pioneers in the homeschooling movement and authors of several homeschooling books. www.moorefoundation.com
Correspondence Schools

Correspondence schools provide accredited courses that a student completes at home. Tests and other assignments go the school for grading. Most of these schools will provide either individual courses or a full diploma program. Contact the schools for details about their courses and fees. Please note that the costs for these programs vary greatly.

A Beka

(conservative Christian education)

1‑800‑874‑BEKA

The American School

2200 E. 170th St.

Lansing, IL 60438‑9909

800‑531-9268

Bob Jones

(conservative Christian education)

1‑800‑845‑5731

www.bju.edu/press/home.html

Calvert School

410‑243‑6030

Dept. HE5

105 Tuscany Rd.

Baltimore, MD 21210

www.calvertschool.org

Cambridge Academy

1‑800‑252‑3777

3855 Southeast Lake Weir Ave.,

Ocala, FL 34480

Citizens' High School

P.O. Box 1929

Orange Park, FL 32067-1929

www.citizenschool.com

Clonlara (grades K‑12)

(offers online classes by computer)

313‑769‑4515

1289 Jewett

Ann Arbor, MI 48103

www.clonlara.org

CyberSchool

541‑687‑6939

200 N Monroe, Eugene, OR 97402‑4295

http://CyberSchool.4j.lane.edu

Home Study International (Pre‑K‑12)

PO Box 4437
Silver Spring, MD 20914-4437
Phone: 301-680-6570

www.hsi.edu/

ICS Newport/Pacific High School

(grades 9‑12)

1‑800‑233‑4191

Independence High School Alger Learning Center

121 Alder Drive

Sedro Woolley, WA 98284

1‑800‑595‑2630

www.independent‑learning.com

Keystone National High School

1‑800‑255‑4937

Schoolhouse Station

420 W 5th St, Bloomsburg, PA 17815

www.keystonehighschool.com

Oak Meadow

(Waldorf educational philosophy)

Phone: (802) 387‑2021

P.O. Box 740

Putney, VT 05346

www.oakmeadow.com

Pinewood School

303‑670‑8180

112 Road D

Pine, CO 80470

Seton School (Catholic education)

PO Box 396

Front Royal, VA 2263

www.setonhome.org/new.htm

Sycamore Tree

(Christian-based educational materials)

(949) 650‑4466 or 1‑800‑779‑6750

2179 Meyer Pl

Costa Mesa, CA 92627

www.sycamoretree.com

Texas Tech University High School, Middle School, and Elementary School

1‑800‑692‑6877

www.dce.ttu.edu

University of Nebraska, Lincoln, Independent Study High School

402‑472‑4321

PO Box 80669, Lincoln, NE 68501‑0669

www.unl.edu/conted/disted/ishs.html

University of Texas at Austin, Independent Learning

471‑7716 (outside of Austin, call 1‑800‑252‑3461)

www.utexas.edu/cee/dec/uths

Recommended Reading for Parents

Before you start educating your children, you'll need to spend some time educating yourself about homeschooling. No, you don’t have to read all of these books before getting started, but try to read at least three or four of them. Different authors promote entirely different approaches, so it is very helpful to see the range of possibilities that exist before deciding which way is best for your family.

These are a few of the books, magazines, and publications recommended by AAH members. Many books about homeschooling can be found in the Austin Public Library system. Some are listed under "domestic education" in the subject catalog (rather than "homeschooling"). If the Austin Public Library does not own a particular book, you can often borrow it (a free service, usually) through interlibrary loan.

Teenage Liberation Handbook, by Grace Llewellyn

And What About College?, by Cafi Cohen

Better Than School, by Nancy Wallace

Child's Work: Taking Children's Choices Seriously, by Nancy Wallace

For the Children's Sake, by Susan Schaeffer Macaulay

Homeschooling for Excellence, by David and Micki Colfax. These are the folks who have been on national television because their homeschooled sons were admitted to Harvard.

Homeschooling Book of Answers, by Linda Dobson

I Learn Better by Teaching Myself, by Agnes Leistico

Teach Your Own, by John Holt (or any of Holt's books on education)

The Well Trained Mind by Wise and Wise Bauer

Kids' Newspapers and Magazines

Good Apple, newspaper for kids. Free sample: call 1‑800‑435‑7234, one year (5 issues) is $14.95.

Weekly Reader, newspapers for kids of different grade levels. Call 1‑800‑999‑7100.

3‑2‑1‑CONTACT‑Monthly science magazine for kids. P.O. Box 53051, Boulder, CO 80322

National Geographic World—Monthly science and geography magazine for kids. 1‑800‑638‑4077

Zoobook, monthly magazine about animals. 1‑800‑477‑5034

Sources for Standardized Tests

Bob Jones University Press—1‑800‑845‑5731, www.bju.edu/press/home.html

Christian Liberty Academy, 502 W Euclid Ave, Arlington Heights, IL 60004

Clonlara School, 1289 Jewett, Ann Arbor, MI 48104, www.clonlara.org

Seton School, PO Box 396, Front Royal, VA 22630, www.setonhome.org/new.htm

Kay Elam, 2980 Appling Cr., Chamblee, GA 30341

Mary Jones, 9835 Goodman, Olive Branch, MS 38654

Family Learning Organization, PO Box 7247, Spokane, WA 99207-0247, (509) 467-2552, credit card orders: 1-800-405-TEST www.familylearning.org
Obtain copies of back versions of the TAAS tests and answer keys, which are used in Texas public schools at www.tea.state.tx.us/student.assessment/release.htm

Online Resources

We could not possibly list all the homeschooling resources on the Internet. Here are some of the sites that link to many quality homeschool sites.

Austin Area Homeschoolers information is available on this site maintained by one of our members: www.austin360.com/community/groups/homeschoolers/index.html

National Home Education Network. www.nhen.org
Cafi Cohen's site. www.concentric.net/~Ctcohen/ Cafi is the author of And What About College?, a helpful resource book for parents and teenagers who are planning for college admissions. The web site includes an extensive list of high school correspondence programs.

Genius Tribe. http://hometown.aol.com/GraceJanet/the_genius_tribe_book_catalog.htm Genius Tribe, PO Box 1014, Eugene, OR 97440

Growing Without Schooling, John Holt's Book Store. Information about homeschooling and unschooling. www.holtgws.com

Texas Home Educators: http://www.texashomeeducators.com/ The Place to Start Your Search for Home Schooling! Starting with Legal information and articles for newbies, the site includes Support Group Listing, Calendar of Events, Home School Mall, Bookstore, along with over 1000 lesson plan links. With the inclusion of bulletin boards, chats and lists, you can have all your questions answered here.

Home Education Magazine site. For their free Online Newsletter, visit their web site at: http://www.home-ed-magazine.com or write to: HEM‑Info@home‑ed‑magazine.com. This web site also contains homeschooling articles, links to homeschooling sites, etc.

HomeTaught at www.hometaught.com. This site is for parents, educators, and scholars; anyone interested in educational philosophy will find something of value in the 40 pages of articles.

Jon's Homeschool Resource Page links to many online homeschooling sites: www.midnightbeach.com/hs/

A to Z Home's Cool Homeschooling Web Site. Extensive information about different homeschooling styles, resources, record-keeping, and answers to frequent questions: www.gomilpitas.com/homeschooling/ Virtually any question about homeschooling can be answered here!

Richard Shalvoy's site. Information and links to curriculum vendors, schools, retailers, used curricula. http://members.home.net/ct-homeschool/guide.htm
T.A.F.F.I.E. is a email list open to any homeschooler interested in general topics related to homeschooling in Texas. T.A.F.F.I.E. contains a wide variety of perspectives and beliefs. The one common bond that all have is that they all homeschool or are interested in homeschooling. To get information on subscribing to the TAFFIE mailing list, see the web site at www.jsoft.com/archive/taffie/
Austin Area Stores and Discounts

Several Austin stores offer discounts to educators, including homeschoolers. Some of these stores have more than one location, so check the phone book for the stores nearest you. If a store does not advertise a homeschooler’s discount, ask.

If a bookstore offers an educator's discount, you may need to show some proof that you are a teacher. Sometimes they ask for a teacher's I.D., while other times they don't. Your child’s Austin Police Department Homeschooler I.D. will do, but you can manage without one. If you don’t have any type of homeschool I.D., print out a copy of AAH News. This will show that you are actually a homeschooler. Some of the stores will issue you an educator’s I.D. After one of the bookstore chains gives you such a card, the other chains will probably accept that as proof of your status as a homeschooler. Apparently some people who are not actually homeschoolers are taking unfair advantage of this discount, so store managers want to make sure that it is used as intended.

Some stores give a discount only on classroom materials. Public school teachers get a discount for items they will use in their classroom, but not for every book they purchase, so that is the model used for homeschoolers also. At these stores, it works best if you answer all their questions before they even ask. You can say, “These are curriculum (or classroom) materials for use in our homeschool. Here is my I.D. card.” The key words are “curriculum/classroom materials.” Remember, though, that all of your children’s reading material can be considered curriculum material. Their science fiction novels and computer magazines are just as much curriculum as their Shakespearean plays! Do be sure to separate out materials that are NOT for your child’s education. The clerks always appreciate this honesty (and once in a while, they go ahead and give you the discount on all your books anyway).

Words of Wisdom From AAH Parents

(These are opinions of some AAH parents but are not to be taken as representative of all of us,

since AAH encompasses families with widely different attitudes, opinions, methods, and philosophies.)

The Progressive Stages of Becoming Homeschoolers

1. We would never do it; it's too weird!

2. We could never do it; we're not that organized!

3. We might want to do it; is it legal?

4. We think we are going to do it; but what about socialization?

5. We're gonna do it; but who else is doing it?

6. We're doing it; but which curriculum is best for us?

7. "Just do it!" The human mind is a terrible thing to waste wondrous entity to fulfill!

Just Starting

"Sometimes you feel like you don't know what you are doing."

"It is quite normal to feel inadequate; just relax."

"If homeschooling is absolutely new to you or you are unsure of yourself, it is very important to give yourself at least a year to research all the aspects of homeschooling there are. Don't be hard on yourself; don't expect to be doing tons of school‑like work right off the bat. If your child has just come out of a school setting, he or she may need a year to rediscover his or her own desire to learn and may need a break to "deprogram," so to speak. (Mine did.) Give yourself and your child the gift of a year to discover which method of education works best for you. Be aware that even if you don't do much structured, school‑like work that year, your child will not be any worse off than if he or she had spent that year in school."

"Go slowly, in fact, very slowly."

"The first year is the hardest, particularly if you have just taken your kids out of school."

"If you are a single parent, grandparent, two‑career family, or a father who is home during the day, then you are not alone! There are others like you in our group who prove people in your situation can homeschool, and support is available."

"Often you have to try several styles of teaching before you find the one or combination that works for your family."

"Take it slow and go to the library every week."

"You can expect to find as many different styles of homeschooling and teaching as there are people doing it."

"I try to write 'diary style' each week in a notebook. I list the books we've read, the places we've been, the things we've discussed, the things we've done. Then, when I have a week or two of feeling like we are going nowhere and I'm worried that I'm not doing "enough," I re‑read my notes and I am usually amazed at just how much we really have done and at the subjects we've covered. "

"We tried to write a diary of the things we did for homeschooling, but found it difficult to keep up with it. Instead, we designed a form with all the required areas of homeschooling listed. We have one log sheet for each day and it is easy to jot quick notes about events of the day that pertain to the different subject areas."

Taking Children Out of School

"My only regret is that I didn't do it sooner. I wish I'd taken my child out of school when he was much younger, but I didn't realize that was even an option."

"If a child has low or no self‑esteem, the last place he or she needs to be is in school."

"Once my child came out of school, his self‑esteem improved, and that's been really nice to watch."

"If you have any doubt that your children are floundering or frustrated in school, then pull them out. You can always put them back."

"If you take your child out of school, be sure he or she understands that the reason isn't that he or she is not good enough or smart enough to be in school."

"Most of all, I appreciate all the time we have together. It is the most precious gift I get and can give to my child."

Dealing With the School

"You can waste a lot of time and energy being paranoid about being a homeschooler if you don't know the laws and aren't prepared to be confronted by a truant officer. Get your act together, know the laws and have some kind of organized way to keep track of the things you are doing in homeschooling in case you do have to deal with school authorities."

"If a school representative or truant officer knocks on your door, it is best to be polite but not invite them into your home. You do not have to let them in. Perhaps you could get their name and number and request . . . an appointment with them at their office. That way, if your breakfast dishes are still in the sink, or your kids have every toy in the house spread out, those things can't be used against you as negative evidence."

"When you are taking your child out of school mid‑year and are having problems with the school, you can look into an umbrella program like the one at Great Hills Christian School. You pay them a fee and you get certain benefits that make the transition out of a hostile school easier."

Testing

"If you want your child to take the TAAS exam, you can contact your local school and ask that your child be tested with the others. You can get practice workbooks for the TAAS at Good Books bookstore on Lamar, just south of 183."

"You can go to the UT Learning Resources Center and . . . check out computer programs for two hours and go upstairs to use a computer to see if you like the program before you go out and buy it."

"If you want your child to take the Iowa Test of Basic Skills at your own home, you can order the test for a fee. Any one with any kind of college degree can give your child the test. Call Bob Jones University at 1‑800‑845‑5731."

"You can order placement tests to find out what school level your child is at from a catalog at Good Books bookstore."

The Children

"My four‑year‑old was very insistent about going to preschool due to peer pressure from his friends in school. I finally bought him an official lunch box, sleeping mat, some cheap workbooks, and some school supplies. He was thrilled with the things and hasn't said much about going to school since then."

"If you have more than one child, you may have to do completely different things to teach them. One child may be very independent, and another may need more one‑on‑one attention."

"Wait for maturity to occur before putting kids into a more structured teaching atmosphere."

Your Friends and Family

"People are always worried about socialization, but the social experience within the family is a precious gift."

"Someone told me that once I began homeschooling, I would start to notice that my crowd of friends would begin to change. So far, this has been pretty true. I still have my old friends, but I tend to socialize a lot more with my homeschooling friends because I don't have to worry about saying something about school or education that will hurt their feelings or send them into a state of fury or guilt. I can also be opinionated about what's happening in public education without offending anyone."

"When I tell friends and family that I 'researched' homeschooling for a year prior to starting and give them some of the positive points, they are usually accepting of it. "

"Be prepared for some people to quiz your kids because they want to see what they know."

"One school child informed me that she must be a lot smarter than my child since she was going to school. She thought the school wouldn't let my child come because she was too dumb. This coming from a child who has low self‑esteem and is doing her second stint of kindergarten. "

General Comments

"I do good to get through the day."

"It is legal!"

"Listen to your instincts!"

"Trust your kids and don't boss them around."

"For me, just coming to meetings and play groups has been very reassuring, even though my child was only two when we started."

"Don't listen to what The Man tells you...Just have a little fun in life—You'll learn a lot more from the real world than from a textbook."

"'THIS TOO SHALL PASS' is especially useful during difficult days."

"Being relaxed about having days where we do nothing school‑like or structured is real progress for me."

"Growing Without Schooling is the best publication to read when beginning homeschooling, and as a continuing support. You get the whole spectrum."

"Home Education Magazine is an excellent magazine for resources, ideas, national homeschool issues, and a whole lot more."

"Don't believe everything you read in homeschooling publications."

"Take vacations from your curriculum."

"Hang in there. We have good days and bad days, but it's still worth it. "

Appendix A

Links to maps of parks that are frequently used for AAH Park Days

[image: image1.png]Hwy 183

Hwy 290 Bast

ManorRd

w

 Map to Dick Nichols Park
http://www.ci.austin.tx.us/parks/parkmaps/images/dick_nichols.jpg

[image: image2.png]W. Anderson Lane

“D" - Daughrery St

Map to Dottie Jordan Park

http://www.ci.austin.tx.us/parks/parkmaps/images/dottie_jordan.jpg

[image: image3.png]. Lamar
Soccer
Flelds
Barton Spgs. Rd
Polo Rughy
Flelds Flelds
Barton
Spgs.

Map to Northwest Park

http://www.ci.austin.tx.us/parks/parkmaps/images/northwest_pool.jpg
Map to Site of Homeschool Soccer

http://www.ci.austin.tx.us/parks/parkmaps/images/zilker.jpg

Soccer Fields=Usual Location

Polo Fields=Occasional Location When Soccer Fields Are Wet

Robert E. Lee St.=Football Fields Used for Soccer Occasionally

[image: image4.png]mss

e teaponS

Ben White Blvd/Hwy 74/290

newem

Rugby Fields=Another Alternate Location

Appendix B Homeschooling Catalogs

There are many, many homeschooling suppliers who will be glad to send you a catalog of their items. Many of them also have sites on the Internet. We couldn’t possibly include information on all of these suppliers, so here are a few to get you started. Call or write for catalogs. Some suppliers may charge a small fee for the catalogs.

A Beka. 1‑800‑874‑BEKA Materials widely used in Christian schools. Complete or partial

curriculum available.

Behrman House Catalog. 1‑800‑221‑2755, has Hebrew and Jewish resources.

Bluestocking Press, P.O. Box 2030, Shingle Springs, CA 95682‑2030, 1‑800‑959‑8586.

Bob Jones University Press. 1‑800‑845‑5731, complete or partial Christian curriculum, standardized
tests for homeschoolers, www.bju.edu/press/home.html

Builder Books, PO Box 5291, Lynnwood, WA 98046‑5291, (206) 778‑4526, books, curriculum.

BudgeText ‑Home Education, 1936 North Shiloh Drive, Fayetteville, AR 72704, Toll‑Free Number

for Orders Only: 1‑888‑888‑2272

Edmund Scientific, Dept. 11A1, E720 Edscorp Bldg., Barrington, NJ 08007, (609) 573‑6260

Homedome. Curricula store in San Antonio, operated by the Family Educators Alliance of South

Texas. (210) 342‑4674 for information.

John Holt's Book and Music Store, 2269 Massachusetts Ave., Cambridge, MA 02140.

1‑617‑864‑3100, www.holtgws.com

Greenleaf Press, 3761 Highway 109N, Unit D, Lebanon, TN 37087, (615) 449‑1617,

www.greenleafpress.com

Home Education Press, PO Box 1083, Tonasket, WA 98855, http://www.home-ed-magazine.com
Home School Supply House, PO Box 2000, Beaver, UT 84713

Key Curriculum Press. 1‑800‑338‑7638 Great math materials. Miquon and Key To... series of

workbooks.

Konos Curriculum, PO Box 1534, Richardson, TX 75083. Christian curriculum for Elementary

students based on unit
studies.

Lifetime Books and Gifts., 3900 Chalet Suzanne Drive, Lake Wales, FL 33853‑7763.

1‑800‑377‑0390. $3 charge for large, annotated catalog of materials in many subject areas.

Mortensen Math. V.J. Mortensen Co., PO Box 98, Hayden Lake, ID 83835. (208) 667‑1850

Nasco. Math, Science, Learning Fun. 1‑800‑558‑9595, free catalog.

National Geographic Society. Educational Services, 17th and M Streets, N.W. Washington, D.C.

20036. Global pursuit game, maps, globes, books, software.

National Women's History Project, 7738 Bell Road, Windsor, CA 95492‑8518. 1‑707‑838‑6000.

Large collection of women in history.

Oak Meadow School, PO Box 712, Blacksburg, VA 24063. 1‑703‑731‑3263. Complete curriculum

with Waldorf flavor.

Rainbow Re‑source Center, PO Box 491, Kewanee, IL 61443‑0491. 1‑309‑937‑3385.

Saxon Math. 1‑800‑284‑7019, www.saxonpub.com

Science Stuff, 1104 Newport Avenue, Austin, Texas 78753-4019. Science equipment, kits, books. In

Austin, call: (512) 837-6020. Outside Austin, call 1-800-795-7315

Shekinah Curriculum Cellar. Small fee for catalog.101 Meador Road, Kilgore, TX 75662, (903)

643‑2760, www.shekinahcc.com

Sing, Spell, Read & Write. 1‑800‑321‑TEACH. Free catalog of materials. Songs to teach spelling,

geography, etc.

Sycamore Tree, Inc.. 2179 Meyer Place, Costa Mesa, CA 92627. 1‑714‑650‑4466

Timberdoodle, E. 1510 Spencer Lake Road, Shelton, WA 98584. 1‑206‑426‑0672,

www.timberdoodle.com

Tobin's Lab, P.O. Box 6503, Glendale, AZ 85312‑6503, www.tobinlab.com. Science materials.

Tops, Learning Systems, 10970 S. Mulino Rd, Canby, OR 97013, (503) 263‑2040, http://topscience.org

Wilcox & Follett Book Co.. 1‑800‑621‑4272. Textbooks and workbooks.

Online Sources for Used Curriculum

Curriculum Swap. www.vegsource.com/homeschool/

Follet Education Services. 1‑800‑621‑4272, www.fes.follett.com

Homeschooler's Curriculum Swap. www.theswap.com

Discount Home-School Supplies. www.dhss.com

His Way Homeschool Resources, located in Liberty Hill, just northwest of Austin. http://members.xoom.com/hiswayhome
� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

[image: image5.png]mss

e teaponS

Ben White Blvd/Hwy 74/290

newem

[image: image6.png]Hwy 183

Hwy 290 Bast

ManorRd

w

[image: image7.png]W. Anderson Lane

“D" - Daughrery St

[image: image8.png]. Lamar
Soccer
Flelds
Barton Spgs. Rd
Polo Rughy
Flelds Flelds
Barton
Spgs.

_1027291015

_1027291745

_1027345522

_1027289325

